

Water Resources Data West Virginia Water Year 2002

Water-Data Report WV-02-1

U.S. Department of the Interior
U.S. Geological Survey

Prepared in cooperation with the
State of West Virginia
and with other agencies

Stony River near Mount Storm (d) 01595200 50

Stony River near Mount Storm (t) 01395200 52

Patterson Creek near Headsville (d) 01604500 58

South Branch Potomac River at Franklin (d) 01605500 60

North Fork South Branch Potomac River at Cabins (d) 01606000 62

South Branch Potomac River near Petersburg (d) 01606500 64

South Fork South Branch Potomac River at Brandywine (d) 01607500 66

South Fork South Branch Potomac River near Moorefield (d) 01608000 68

South Branch Potomac River near Moorefield (d) 01608070 70

South Branch Potomac River near Springfield (d) 01608500 72

Cacapon River near Great Cacapon (d) (c) 01611500 80

Opequon Creek near Martinsburg (d) 01616500 88

Shenandoah River at Millville (d) 01636500 90

Tygart Valley River near Dailey (d) 03050000 94

Tygart Valley River near Elkins (d) 03050500 96

Tygart Valley River at Belington (d) 03051000 98

Middle Fork River at Audra (d) 03052000 100

Sand Run near Buckhannon (d) 03052500 102

Buckhannon River at Hall (d) 03053500 104

Tygart Valley River at Philippi (d) 03054500 106

Three Fork Creek near Grafton (d) 03056250 108

West Fork River near Mount Clare (d) 03058975 110

West Fork River at Enterprise (d) 03061000 112

Buffalo Creek at Barrackville (d) 03061500 114

Cobun Creek at Morgantown (d) 03062400 116

Dry Fork at Hendricks (d) 03065000 118

Blackwater River at Davis (d) 03066000 120

Shavers Fork near Cheat Bridge (d) 03067510 122

Shavers Fork below Bowden (d) 03068800 124

Cheat River near Parsons (d) 03069500 126

Cheat River at Hwy 50 near Rowlesburg (d) 03069870 128

Big Sandy Creek at Rockville (d) 03070500 130

Wheeling Creek at Elm Grove (d) 03112000 132

Little Kanawha River near Wildcat (d) 03151400 134

Little Kanawha River at Palestine (d) 03155000 136

New River at Glen Lyn (d) 03176500 138

Bluestone River near Pipestem (d) 03179000 140

Greenbrier River at Durbin (d) 03180500 142

Greenbrier River at Buckeye (d) 03182500 144

Greenbrier River at Alderson (d) 03183500 146

Greenbrier River at Hilldale (d) 03184000 148

New River at Hinton (d) 03184500 150

New River at Thurmond (d) 03185400 152

Williams River at Dyer (d) 03186500 154

Cranberry River near Richwood (d) 03187500 156

Gauley River near Graigsville (d) 03189100 158

Gauley River below Summersville Dam (d) 03189600 160

Gauley River below Summersville Dam (c) 03189600 162

Meadow River near Mount Lookout (d) 03190400 164

Gauley River above Belva (d) (c) 03192000 166

Gauley River above Belva (c) 03192000 168

Kanawha River at Kanawha Falls (d) 03193000 170

Elk River below Webster Springs (d) 03194700	172
Elk River at Queen Shoals (d) 03197000	174
Kanawha River at Charleston (d) 03198000	176
Clear Fork at Whitesville (d) 03198350	178
Big Coal River at Ashford (d) 03198500	180
Coal River at Tornado (d) 03200500	182
Hurricane Creek at Hurricane (d) 03201405	184
Guyandotte River near Baileysville (d) 03202400	186
Clear Fork at Clear Fork (d) 03202750	188
Guyandotte River at Logan (d) 03203600	190
Unnamed Tributary to Ballard Fork near Mud (d) 03204205	192
Spring Branch near Mud (d) 03204210	194
Ballard Fork near Mud (d) 03204215	198
East Fork Twelvepole Creek near Dunlow (d) 03206600	200
Tug Fork at Welch (d) 03212750	202
Dry Fork at Beartown (d) 03212980	204
Tug Fork at Williamson (d) 03213700	206
Tug Fork at Kermit (d) 03214500	210
Meadow River at Nallen (c) 03190000	224
Little Kanawha River at Parkersburg (c) 391529081322301	225
Kanawha River at Point Pleasant (c) 384935082073201	226
Guyandotte River at Huntington (c) 382456082232201	227
Brooke County	230
Grant County	231
Jefferson County	232
Mingo County	233
Pocahontas County	234
Wayne County	235
Webster County	236
Wyoming County	237

CALENDAR FOR WATER YEAR 2002

2001

OCTOBER							NOVEMBER							DECEMBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6					1	2	3							1
7	8	9	10	11	12	13	4	5	6	7	8	9	10	2	3	4	5	6	7	8
14	15	16	17	18	19	20	11	12	13	14	15	16	17	9	10	11	12	13	14	15
21	22	23	24	25	26	27	18	19	20	21	22	23	24	16	17	18	19	20	21	22
28	29	30	31				25	26	27	28	29	30		23	24	25	26	27	28	29
														30	31					

2002

JANUARY							FEBRUARY							MARCH						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5						1	2						1	2
6	7	8	9	10	11	12	3	4	5	6	7	8	9	3	4	5	6	7	8	9
13	14	15	16	17	18	19	10	11	12	13	14	15	16	10	11	12	13	14	15	16
20	21	22	23	24	25	26	17	18	19	20	21	22	23	17	18	19	20	21	22	23
27	28	29	30	31			24	25	26	27	28			24	25	26	27	28	29	30
														31						

APRIL							MAY							JUNE						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6				1	2	3	4							1
7	8	9	10	11	12	13	5	6	7	8	9	10	11	2	3	4	5	6	7	8
14	15	16	17	18	19	20	12	13	14	15	16	17	18	9	10	11	12	13	14	15
21	22	23	24	25	26	27	19	20	21	22	23	24	25	16	17	18	19	20	21	22
28	29	30					26	27	28	29	30	31		23	24	25	26	27	28	29
														30						

JULY							AUGUST							SEPTEMBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6					1	2	3	1	2	3	4	5	6	7
7	8	9	10	11	12	13	4	5	6	7	8	9	10	8	9	10	11	12	13	14
14	15	16	17	18	19	20	11	12	13	14	15	16	17	15	16	17	18	19	20	21
21	22	23	24	25	26	27	18	19	20	21	22	23	24	22	23	24	25	26	27	28
28	29	30	31				25	26	27	28	29	30	31	29	30					

U.S. DEPARTMENT OF THE INTERIOR

GALE A. NORTON, Secretary

U.S. GEOLOGICAL SURVEY

Charles G. Groat, Director

For information on the water program in West Virginia write to:
District Chief, Water Resources Division
U.S. Geological Survey
11 Dunbar Street
Charleston, West Virginia 25301

2003

PREFACE

This volume of the annual hydrologic data report for West Virginia is one of a series of annual reports that documents hydrologic data gathered from the U.S. Geological Survey's surface- and ground-water data-collection networks in each State, Puerto Rico, and Trust Territories. These records of streamflow, ground-water levels, and water quality provide the hydrologic information needed by State, local, and Federal agencies, and the private sector for developing and managing our Nation's land and water resources.

This report is the culmination of a concerted effort by dedicated personnel of the U.S. Geological Survey who collected, compiled, analyzed, verified, and organized the data, and who typed, edited, and assembled the report. The authors had primary responsibility for assuring that the information contained herein is accurate, complete, and adheres to Geological Survey policy and established guidelines. The following individuals contributed significantly to the collection, processing, and tabulation of the data under the general supervision of Hugh E. Bevans, District Chief:

J. T. Atkins, Jr.
M. A. Board
R. L. Bragg
F. D. Brogan
D. B. Chambers
M. K. Cunningham
R. D. Evaldi

C. W. Faulkenburg
S. T. Flynn
M. D. Kozar
M. V. Mathes, Jr.
K. J. McCoy
T. Messinger
K. F. Miller

D. A. Newell
K. S. Paybins
L. K. Rogers
L. A. Statts
J. S. White
J. B. Wiley

Special thanks to personnel from adjacent states for providing data published in this report and to personnel in the Massachusetts Publications Section for assistance in preparing the report for printing.

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY <i>(Leave blank)</i>	2. REPORT DATE <p style="text-align: center;">June 2003</p>	3. REPORT TYPE AND DATES COVERED <p style="text-align: center;">Annual-Oct. 1, 2001 to Sept. 30, 2002</p>
4. TITLE AND SUBTITLE <p style="text-align: center;">Water Resources Data - West Virginia, Water Year 2002</p>		5. FUNDING NUMBERS
6. AUTHOR(S) <p style="text-align: center;">S. M. Ward, M. T. Rosier, and G. R. Crosby</p>		8. PERFORMING ORGANIZATION REPORT NUMBER <p style="text-align: center;">USGS-WDR-WV-02-1</p>
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) <p style="text-align: center;">U.S. Geological Survey, Water Resources Division 11 Dunbar Street Charleston, WV 25301</p>		10. SPONSORING / MONITORING AGENCY REPORT NUMBER <p style="text-align: center;">USGS-WDR-WV-02-1</p>
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) <p style="text-align: center;">U.S. Geological Survey, Water Resources Division 11 Dunbar Street Charleston, WV 25301</p>		11. SUPPLEMENTARY NOTES <p style="text-align: center;">Prepared in cooperation with the State of West Virginia and other agencies.</p>
12a. DISTRIBUTION / AVAILABILITY STATEMENT <p style="text-align: center;">No restriction on distribution. This report may be purchased from National Technical Information Service, Springfield, Virginia 22161.</p>		12b. DISTRIBUTION CODE
13. ABSTRACT <i>(Maximum 200 words)</i> <p>Water-resources data for the 2002 water year for West Virginia consists of records of discharge and water quality of streams and water levels of observation wells. This report contains discharge records for 66 streamflow-gaging stations; discharge records provided by adjacent states for 7 streamflow-gaging stations; annual maximum discharge at 14 crest-stage partial-record stations; water-quality records for 7 stations; and water-level records for 8 observation wells. Locations of streamflow-gaging and water-quality stations are shown on figure 4. Locations of ground-water observation wells are shown on figure 5. Additional water data were collected at various sites, not involved in the systematic data collection program, and are published as miscellaneous sites. These data represent that part of the National Water Data System collected by the U.S. Geological Survey and cooperating State and Federal agencies in West Virginia.</p>		
14. SUBJECT TERMS <p>*West Virginia, *Hydrologic data, *Surface water, *Ground water, *Water quality, Flow rate, Gaging stations, Chemical analyses, Sediments, Water temperatures, Sampling sites, Water levels, Water analyses.</p>		15. NUMBER OF PAGES <p style="text-align: center;">292</p>
17. SECURITY CLASSIFICATION OF REPORT <p style="text-align: center;">Unclassified</p>		16. PRICE CODE
18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT <p style="text-align: center;">Unclassified</p>

CONTENTS

	Page
Preface.....	iii
List of surface-water stations, in downstream order, for which records are published in this volume	vii
List of ground-water wells, by county, for which records are published in this volume.....	x
List of discontinued surface-water discharge stations	xi
List of discontinued continuous-record surface-water-quality stations	xviii
Introduction.....	1
Cooperation.....	1
Summary of hydrologic conditions.....	2
Special networks and programs	10
Explanation of the records	11
Station identification numbers	11
Downstream order system.....	11
Latitude-longitude system.....	11
Records of stage and water discharge	12
Data collection and computation.....	12
Data presentation.....	13
Station manuscript	14
Data table of daily mean values	15
Statistics of monthly mean data	15
Summary statistics	15
Identifying estimated daily discharge	17
Accuracy of the records	17
Other records available	18
Records of surface-water quality.....	18
Classification of records.....	18
Arrangement of records.....	18
On-site measurements and sample collection	18
Water temperature	19
Sediment.....	19
Laboratory measurements	20
Data presentation.....	20
Remarks codes	22
Quality-control data	22
Records of ground-water levels.....	24
Data collection and computation.....	24
Data presentation.....	24
Records of ground-water quality.....	25
Data collection and computation.....	25
Data presentation.....	25
Access to USGS water data	26
Definition of terms.....	27
Publications on Techniques of Water-Resources Investigations	41
Station records, surface water	46
Discharge at partial-record station and miscellaneous sites.....	212
Crest-stage partial-record stations.....	212
Analyses of samples collected at partial-record, special study, and miscellaneous sites.....	224
Station records, ground water	228
Ground-water levels	230
Ground-water quality	238
Appendix.....	246
Index	265

ILLUSTRATIONS

Figure 1. Discharge at the South Branch Potomac River and the Buckhannon River index gaging stations during the 2002 water year compared to median discharge for the period 1931-2000	4
2. Discharge at the Greenbrier River and the Big Coal River index gaging stations during the 2002 water year compared to median discharge for the period 1931-2000.....	5
3. System for numbering wells and miscellaneous sites.....	12
4. Map of West Virginia showing location of streamflow-gaging and water-quality stations.....	46
5. Map of West Virginia showing location of ground-water observation wells.....	228

TABLES

Table 1. Mean, maximum, and minimum streamflow for water year 2002 at selected stations in West Virginia..	6
Table 2. Peak stages and streamflow at selected stations May 2-4, 2002	9

SURFACE-WATER STATIONS, IN DOWNSTREAM ORDER, FOR WHICH RECORDS ARE
PUBLISHED IN THIS VOLUME

NOTE.--Data for partial-record stations and miscellaneous sites for both
surface-water discharge and quality are published in separate sections
of the data report. See references at the end of this list for page
numbers for these sections.

[Letters after station name designate type of data collected: (d) discharge, (c) chemical, (b) biological,
(m) microbiological, (sK) conductance, (pH) pH units, (t) water temperature, (DO) dissolved oxygen,
(s) sediment, (a) annual maximum]

	Station number	Page
<u>NORTH ATLANTIC SLOPE BASINS</u>		
<u>POTOMAC RIVER BASIN</u>		
North Branch Potomac River at Steyer, MD (d)	01595000	*48
Stony River near Mount Storm (d,t)	01595200	50
North Branch Potomac River at Luke, MD (d)	01598500	*54
North Branch Potomac River near Cumberland, MD (d)	01603000	*56
Patterson Creek near Headsville (d)	01604500	58
South Branch Potomac River at Franklin (d)	01605500	60
North Fork South Branch Potomac River at Cabins (d)	01606000	62
South Branch Potomac River near Petersburg (d)	01606500	64
South Fork South Branch Potomac River at Brandywine (d)	01607500	66
South Fork South Branch Potomac River near Moorefield (d, c*, s*)	01608000	68
South Branch Potomac River near Moorefield (d)	01608070	70
South Branch Potomac River near Springfield (d)	01608500	72
Potomac River at Paw Paw (d)	01610000	*74
Waites Run near Wardensville (c, s)	01610400	*76
Cacapon River near Great Cacapon (d, c*, s*)	01611500	80
Potomac River at Hancock, MD (d)	01613000	*86
Opequon Creek near Martinsburg (d)	01616500	88
Shenandoah River at Millville (d)	01636500	90
Potomac River at Point of Rocks, MD (d)	01638500	*92
<u>OHIO RIVER BASIN</u>		
<u>MONONGAHELA RIVER BASIN</u>		
Tygart Valley River near Dailey (d)	03050000	94
Tygart Valley River near Elkins (d)	03050500	96
Tygart Valley River at Belington (d)	03051000	98
Middle Fork River at Audra (d)	03052000	100
Buckhannon River:		
Buckhannon River at Buckhannon (a)	03052450	212
Sand Run near Buckhannon (d)	03052500	102
Buckhannon River at Hall (d)	03053500	104
Tygart Valley River at Philippi (d)	03054500	106
Three Fork Creek near Grafton (d)	03056250	108
Tygart Valley River at Colfax (a)	03057000	212
West Fork River at Walkersville (a)	03057300	213
West Fork River at Butcherville (a)	03058500	213
West Fork River near Mount Clare (d)	03058975	110
West Fork River at Enterprise (d)	03061000	112
Monongahela River:		
Buffalo Creek at Barrackville (d)	03061500	114
Cobun Creek at Morgantown (d)	03062400	116
Dry Fork at Hendricks (d)	03065000	118

* Records furnished by Maryland District, U.S. Geological Survey.

SURFACE-WATER STATIONS, IN DOWNSTREAM ORDER, FOR WHICH RECORDS ARE
PUBLISHED IN THIS VOLUME

[Letters after station name designate type of data collected: (d) discharge, (c) chemical, (b) biological, (m) microbiological, (sK) conductance, (pH) pH units, (t) water temperature, (DO) dissolved oxygen, (s) sediment, (a) annual maximum]

	Station number	Page
<u>OHIO RIVER BASIN--Continued</u>		
<u>MONONGAHELA RIVER BASIN--Continued</u>		
Monongahela River--Continued		
Blackwater River at Davis (d).....	03066000	120
Black Fork (continuation of Dry Fork):		
Shavers Fork near Cheat Bridge (d).....	03067510	122
Shavers Fork below Bowden (d).....	03068800	124
Cheat River (continuation of Black Fork) near Parsons (d)	03069500	126
Cheat River at Hwy 50 near Rowlesburg (d).....	03069870	128
Big Sandy Creek at Rockville (d)	03070500	130
<u>WHEELING CREEK BASIN</u>		
Wheeling Creek at Elm Grove (d).....	03112000	132
Ohio River near Marietta, OH (a)	03150800	214
<u>LITTLE KANAWHA RIVER BASIN</u>		
Little Kanawha River near Wildcat (d)	03151400	134
Little Kanawha River below Burnsville Dam (a).....	03151520	214
Little Kanawha River at Burnsville (a).....	03151600	214
Little Kanawha River at Glenville (a)	03152000	214
Little Kanawha River at Grantsville (a)	03153500	215
West Fork Little Kanawha River at Rocksdale (a).....	03154000	215
Little Kanawha River at Palestine (d).....	03155000	136
<u>KANAWHA RIVER BASIN</u>		
New River:		
New River at Glen Lyn, VA (d)	03176500	**138
Bluestone River near Pipestem (d)	03179000	140
Greenbrier River at Durbin (d)	03180500	142
Greenbrier River at Buckeye (d).....	03182500	144
Greenbrier River at Alderson (d)	03183500	146
Greenbrier River at Hilldale (d).....	03184000	148
New River at Hinton (d)	03184500	150
New River at Thurmond (d)	03185400	152
Gauley River:		
Williams River at Dyer (d).....	03186500	154
Gauley River at Camden-on-Gauley (a)	03187000	215
Cranberry River near Richwood (d).....	03187500	156
Gauley River near Craigs ville (d).....	03189100	158
Gauley River below Summersville Dam (d, c, s)	03189600	160
Meadow River near Mount Lookout (d)	03190400	164
Gauley River above Belva (d, c, s)	03192000	166

SURFACE-WATER STATIONS, IN DOWNSTREAM ORDER, FOR WHICH RECORDS ARE
PUBLISHED IN THIS VOLUME

[Letters after station name designate type of data collected: (d) discharge, (c) chemical, (b) biological, (m) microbiological, (sK) conductance, (pH) pH units, (t) water temperature, (DO) dissolved oxygen, (s) sediment, (a) annual maximum]

	Station number	Page
<u>OHIO RIVER BASIN</u> --Continued		
<u>KANAWHA RIVER BASIN</u> --Continued		
Kanawha River at Kanawha Falls (d).....	03193000	170
Elk River below Webster Springs (d).....	03194700	172
Elk River at Sutton (a).....	03195500	215
Elk River near Frametown (a).....	03196600	216
Elk River at Queen Shoals (d).....	03197000	174
Kanawha River at Charleston (d).....	03198000	176
Coal River:		
Clear Fork at Whitesville (d).....	03198350	178
Big Coal River at Ashford (d).....	03198500	180
Coal River at Tornado (d).....	03200500	182
Hurricane Creek at Hurricane (d).....	03201405	184
Ohio River at Point Pleasant (a).....	03201500	216
<u>GUYANDOTTE RIVER BASIN</u>		
Guyandotte River near Baileysville (d).....	03202400	186
Clear Fork at Clear Fork (d).....	03202750	188
Guyandotte River below R. D. Bailey Dam (a).....	03202915	216
Guyandotte River at Man (a).....	03203000	216
Guyandotte River at Logan (d).....	03203600	190
Guyandotte River at Branchland (a).....	03204000	217
Ohio River at Huntington (a).....	03206000	217
Unnamed Tributary to Ballard Fork near Mud (d).....	03204205	192
Spring Branch near Mud (d).....	03204210	194
Ballard Fork near Mud (d).....	03204215	198
<u>TWELVEPOLE CREEK BASIN</u>		
East Fork Twelvepole Creek near Dunlow (d).....	03206600	200
East Fork Twelvepole Creek below East Lynn Dam (a).....	03206790	217
Twelvepole Creek below Wayne (a).....	03207020	218
Beech Fork below Beech Fork Dam (a).....	03207057	218
<u>BIG SANDY RIVER BASIN</u>		
Tug Fork:		
Tug Fork at Welch (d).....	03212750	202
Dry Fork at Beartown (d).....	03212980	204
Tug Fork at Williamson (d, s).....	03213700	206
Tug Fork at Kermit (d).....	03214500	210
Discharge at partial-record stations and miscellaneous sites.....		212
Crest-stage partial-record stations.....		212

GROUND-WATER WELLS, BY COUNTY, FOR WHICH RECORDS ARE PUBLISHED IN THIS
VOLUME

<u>County</u>	<u>Well number</u>	<u>Local number</u>	<u>Location</u>	<u>Page</u>
BROOKE	401216080362703	Brk-0066	Bethany	230
GRANT	391652079181401	Grt-0090	Mount Storm	231
JEFFERSON	392104077554801	Jef-0526	Leetown	232
MINGO	373554081493401	Mig-0131	Justice	233
POCAHONTAS	380653080155301	Poc-0256	Droop Mountain State Park	234
WAYNE	382205082304501	Way-0144	Camp Mad Anthony Wayne	235
WEBSTER	382008080292801	Web-0167	Dyer	236
WYOMING	373839081255201	Wyo-0148	Twin Falls State Park	237

DISCONTINUED SURFACE-WATER DISCHARGE STATIONS,
LISTED IN DOWNSTREAM ORDER

The following continuous-record surface-water discharge (gaging stations) in West Virginia have been discontinued. Daily streamflow records (discharge) were collected and published for the period of record, expressed in water years, shown for each station.

	Station number	Drainage area (mi ²)	Period of record	Last year revisions published
<u>NORTH ATLANTIC SLOPE BASINS</u>				
<u>POTOMAC RIVER BASIN</u>				
Abram Creek at Oakmont.....	01595300	42.6	1956-1982	
New Creek near Keyser.....	01599500	46.5	1930-1931 1948-1963	
South Branch Potomac River:				
Friends Run near Franklin	01605600	4.39	1969-1977	
South Mill Creek:				
Spring Run:				
Big Spring at Masonville.....	01607000	---	1946-1959 1968-1969	
Fort Run near Moorefield	01608050	4.85	1969-1977	
Buffalo Creek near Romney	01608400	4.33	1969-1977	
Potomac River:				
Little Cacapon River near Levels	01609800	108	1967-1977	
Lost River at McCauley near Baker	01610200	155	1972-1980	1997
Cacapon River above Wardensville	01610300	181	1972-1973	
Cacapon River at Yellow Spring	01610500	306	1940-1952	
Back Creek near Jones Springs	01614000	235	1929-1931 1939-1975	
Tuscarora Creek above Martinsburg.....	01617000	11.3	1949-1963 1968-1977	
<u>OHIO RIVER BASIN</u>				
<u>MONONGAHELA RIVER BASIN</u>				
Roaring Creek at Norton.....	03050800	29.2	1965-1969	
Grassy Run at Norton	03050900	2.86	1965-1969	
Middle Fork River at Midvale.....	03051500	122	1915-1942	1998
Tygart Valley River at Tygart Dam near Grafton	03056000	1,182	1938-1983 1987-1991	
Tygart Valley River at Fetterman.....	03056500	1,304	1907-1939	
Tygart Valley River at Colfax	03057000	1,363	1939-1995	
West Fork River at Walkersville	03057300	28.8	1984-1992	
Skin Creek near Brownsville.....	03057500	25.7	1946-1960	
West Fork River below Stonewall Jackson Dam near Weston	03058000	101	1991	
(Formerly West Fork River at Brownsville).....	"	101	1946-1984	
(Formerly West Fork River at Bendale)	03058006	105	1985-1990	
West Fork River at Butcherville.....	03058500	181	1915-2000	
West Fork River at Clarksburg.....	03059000	384	1923-1983	1998
Elk Creek at Quiet Dell.....	03059500	84.6	1944-1970	
Tenmile Creek:				
Salem Fork:				
Salem Fork at Salem	03060500	8.32	1951-1969	

DISCONTINUED SURFACE-WATER DISCHARGE STATIONS,
LISTED IN DOWNSTREAM ORDER--Continued

	Station number	Drainage area (mi ²)	Period of record	Last year revisions published
<u>OHIO RIVER BASIN</u> --Continued				
<u>MONONGAHELA RIVER BASIN</u> --Continued				
Monongahela River:				
Buffalo Creek:				
Owen Davy Fork:				
Laurel Run at Curtisville	03061410	1.11	1978-1980	
Dents Run:				
Hibbs Run near Mannington	03061435	1.42	1978-1979	
Davy Run at Katy	03061495	1.76	1978-1979	
Monongahela River at Lock 15, at Hoult	03062000	2,388	1915-1926 1939-1965 1967	
Indian Creek:				
Stewart Run at Crown	03062213	2.43	1978-1979	
Indian Creek at Crown	03062215	11.8	1978-1980	
Deckers Creek at Morgantown	03062500	63.2	1946-1969	
Dry Fork (head of Cheat River):				
Horsecamp Run at Harman	03063600	6.57	1969-1977	
Blackwater River at Canaan Valley State Park	03065050	9.48	1992	
Blackwater River at Cortland	03065200	18.5	1992-1993	
Blackwater River near Davis	03065400	54.7	1992-1998	
Tub Run near Douglas	03066630	1.17	1980-1984	
Big Run near Douglas	03066720	1.30	1980-1982	
West Fork Big Run near Douglas	03066730	1.07	1980-1982	
Black Fork (continuation of Dry Fork):				
Shavers Fork:				
Shavers Fork at Bemis	03068000	115	1922-1926 1974-1979	
Shavers Fork at Flint	03068500	124	1925-1932	
Shavers Fork above Bowden	03068600	138	1975-1980	
Taylor Run near Alpena	03068604	1.06	1979-1980	
Stalnaker Run near Bowden	03068607	1.55	1979-1980	
Taylor Run at Bowden	03068610	5.06	1973-1982	1997
North Spring at Bowden	03068690	---	1975-1981	
South Spring at Bowden	03068710	---	1975-1980	
Shavers Fork at Parsons	03069000	213	1911-1926 1941-1993	1997
Buffalo Creek near Rowlesburg	03069880	12.2	1967-1977	
Cheat River at Rowlesburg	03070000	939	1924-1996	1997
Conner Run near Valley Point	03070310	0.38	1982-1983	
Cheat River near Mt. Nebo	03070350	1,132	1997-1998	
Cheat River near Pisgah	03071000	1,354	1928-1958	1998
Cheat River near Morgantown	03071500	1,380	1902-1906 1909-1919 1923-1926	
Youghiogheny River:				
Muddy Creek:				
Hayes Run near Cranesville	03075650	0.93	1980-1982	
Muddy Creek near Cranesville	03075670	5.09	1980-1982	
White Oak Springs Run:				
Cupp Run near Cranesville	03075680	1.42	1980-1982	

DISCONTINUED SURFACE-WATER DISCHARGE STATIONS,
LISTED IN DOWNSTREAM ORDER--Continued

	Station number	Drainage area (mi ²)	Period of record	Last year revisions published
<u>OHIO RIVER BASIN</u> --Continued				
<u>KINGS CREEK BASIN</u>				
Kings Creek at Weirton	03110830	48.9	1977-1978	
Ohio River at Martins Ferry	03111534	24,620	1978-1995	
<u>LITTLE GRAVE CREEK BASIN</u>				
Little Grave Creek near Glendale.....	03113700	4.95	1970-1977	1997
<u>MIDDLE ISLAND CREEK BASIN</u>				
Middle Island Creek at Little.....	03114500	458	1915-1916 1929-1995	
Buffalo Run near Little.....	03114650	4.19	1969-1977	
Ohio River at St. Marys	03115000	26,820	1938-1972	
Ohio River at Parkersburg	03151000	35,650	1940-1968	
<u>LITTLE KANAWHA RIVER BASIN</u>				
Little Kanawha River near Burnsville.....	03151500	155	1938-1974	
Little Kanawha River below Burnsville Dam	03151520	163	1976-1982 1987-1993	
Little Kanawha River at Burnsville.....	03151600	248	1974-1978	
Little Kanawha River at Glenville.....	03152000	387	1929-1983 1985-2000	
Leading Creek:				
Buck Run near Leopold	03152200	2.91	1970-1977	
Leading Creek near Glenville.....	03152500	144	1938-1952	
Steer Creek near Grantsville.....	03153000	162	1938-1975	
Little Kanawha River at Grantsville.....	03153500	913	1929-1978	
West Fork Little Kanawha River at Rocksedale	03154000	205	1929-1931 1938-1975	1997
Spring Creek:				
Tanner Run at Spencer.....	03154250	2.82	1969-1977	
Reedy Creek near Reedy	03154500	79.4	1952-1978	2001
South Fork Hughes River at MacFarlan	03155200	210	1915-1916 1938-1952	
North Bend Run near Cairo	03155410	0.14	1985-1987	
Hughes River at Cisco	03155500	453	1929-1931 1938-1994	1997
Robinson Run near Petroleum.....	03155520	0.07	1985-1987	
Ohio River at Belleville Dam	03159530	39,360	1975-1985	
Ohio River at Racine Dam.....	03159870	40,130	1980	
Ohio River at Pomeroy, OH.....	03160000	40,190	1940-1968	
<u>KANAWHA RIVER BASIN</u>				
New River:				
Rich Creek near Peterstown.....	03177000	50.6	1942-1951	
Indian Creek at Indian Mills	03177500	189	1942-1951	
Bluestone River:				
Bluestone River near Spanishburg	03178000	199	1945-1952 1997-1998	

DISCONTINUED SURFACE-WATER DISCHARGE STATIONS,
LISTED IN DOWNSTREAM ORDER--Continued

	Station number	Drainage area (mi ²)	Period of record	Last year revisions published
<u>OHIO RIVER BASIN</u> --Continued				
<u>KANAWHA RIVER BASIN</u> --Continued				
New River:				
Bluestone River:				
Camp Creek near Camp Creek	03178500	32.0	1947-1971	
Bluestone River at Lilly	03179500	438	1908-1916 1930-1948	
New River at Bluestone Dam	03180000	4,602	1924-1969 1976-1983	
East Fork Greenbrier River at Frank	03180300	67.1	1988-1994	
Stoney Creek:				
Indian Draft near Marlinton	03181200	3.06	1968-1977	
Greenbrier River at Marlinton	03181500	408	1909-1916	
Knapp Creek at Marlinton	03182000	108	1946-1958	1997
Spring Creek at Spring Creek	03182650	120	1972-1973	
Anthony Creek near Anthony	03182700	144	1972-1982	
Howard Creek at Caldwell	03182950	84.4	1972-1978	
Second Creek near Second Creek	03183000	80.8	1946-1973 1997-1998	
Davis Spring at Fort Spring	03183200	---	1972-1973	
Big Creek near Bellepoint	03184200	8.27	1969-1977	
Piney Creek at Raleigh	03185000	52.7	1951-1982	1997
New River at Caperton	03185500	6,826	1929-1958	
New River at Fayette	03186000	6,850	1895-1901 1903-1904 1908-1916	1998
Gauley River:				
Gauley River at Camden-on-Gauley	03187000	236	1909-1916 1930-1975	
Cranberry River:				
North Fork Cranberry River near Hillsboro	03187300	9.78	1969-1982	
Cherry River at Richwood	03188500	85.0	1908-1916	
Cherry River at Fenwick	03189000	150	1930-1969 1980-1982	1997
Gauley River near Summersville	03189500	680	1909-1916 1929-1965	
Collison Creek near Nallen	03189650	2.78	1967-1977	
Meadow River at McRoss	03189890	163	1980-1982	
Meadow River at Nallen	03190000	287	1909-1916 1929-1971	
Peters Creek near Lockwood	03191500	40.2	1946-1971 1980-1982 1997-1998	
Gauley River at Belva	03192500	1,402	1908-1916	1998
Slaughter Creek:				
Right Fork Little Creek near Chelyan	03193776	0.91	1983	
Little Creek near Chelyan	03193778	1.44	1982-1984	

DISCONTINUED SURFACE-WATER DISCHARGE STATIONS,
LISTED IN DOWNSTREAM ORDER--Continued

	Station number	Drainage area (mi ²)	Period of record	Last year revisions published
<u>OHIO RIVER BASIN</u> --Continued				
<u>KANAWHA RIVER BASIN</u> --Continued				
Elk River:				
Gilmer Run near Marlinton.....	03193830	1.80	1968-1977	
Elk River at Webster Springs	03194000	168	1908-1916	
Elk River below Back Fork at Webster Springs.....	03194500	242	1930-1934	
Elk River at Centralia	03195000	281	1935-1963	1997
Right Fork Holly River at Guardian	03195100	51.9	1974-1978	1998
			1986-1987	
Left Fork Holly River near Replete	03195250	46.5	1974-1978	1998
			1986-1987	
Elk River at Sutton	03195500	542	1939-1992	
Granny Creek at Sutton.....	03195600	6.98	1967-1977	
Elk River at Gassaway.....	03196000	578	1908-1916	
Birch River at Herold.....	03196500	124	1974-1975	
			1979-1984	
Elk River near Frametown.....	03196600	751	1959-1981	
Buffalo Creek at Clay	03196750	114	1974-1975	
Elk River at Clay	03196800	992	1959-1978	
Big Sandy Creek:				
Left Hand Creek near Clendenin	03197440	27.8	1974-1975	
Elk River at Clendenin	03197500	1,290	1908-1916	
Elk River at Blue Creek.....	03197680	1,336	1985-1986	
Little Sandy Creek near Elkview	03197790	43.6	1985-1987	
Davis Creek:				
Trace Fork at Ruth.....	03198020	2.73	1980-1984	
Track Fork downstream Dryden Hollow at Ruth	03198022	4.72	1980-1984	
Coal River:				
Big Coal River:				
Drawdy Creek near Peytona	03198450	7.75	1969-1977	
Big Coal River near Alum Creek.....	03198550	445	1975-1982	
Little Coal River at Danville.....	03199000	269	1930-1984	1997
Rock Creek near Danville	03199300	12.2	1979-1984	
Little Coal River at Julian.....	03199400	318	1975-1984	*1983
Coal River at Alum Creek	03199700	837	1975-1979	
Coal River at Fuqua.....	03200000	849	1912-1916	
Pocatalico River:				
Pocatalico River at Sissonville	03201000	238	1908-1916	1997
			1930-1931	
			1937-1978	
			1979-1980	
			1997-1998	
Hurricane Creek:				
Poplar Fork at Teays	03201410	8.71	1967-1978	1997
Ohio River at Point Pleasant	03201500	52,740	1940-1977	

* Discharge revised for water years 1975-82 in 1983 annual report.

DISCONTINUED SURFACE-WATER DISCHARGE STATIONS,
LISTED IN DOWNSTREAM ORDER--Continued

	Station number	Drainage area (mi ²)	Period of record	Last year revisions published
<u>OHIO RIVER BASIN</u> --Continued				
<u>GUYANDOTTE RIVER BASIN</u>				
Guyandotte River:				
Allen Creek at Allen Junction	03202240	8.43	1978-1979	
Slab Fork:				
Marsh Fork at Maben.....	03202245	4.85	1978-1980	
Still Run at Itmann.....	03202255	7.12	1978-1979	
Cabin Creek:				
Black Fork above Black Fork Falls near Mullens	03202260	2.68	1981-1983	
Black Fork at Mouth near Mullens	03202262	2.76	1981-1983	
Rockcastle Creek:				
Bearhole Fork at Pineville	03202310	6.27	1978-1979	
Indian Creek:				
Brier Creek at Fanrock.....	03202480	7.34	1969-1977	1997
Indian Creek at Fanrock	03202490	41.3	1974-1981	1997
Clear Fork:				
Laurel Fork:				
Milam Fork at McGraws.....	03202695	6.64	1978-1979	
Guyandotte River near Justice.....	03202900	512	1963-1968	
Guyandotte River below R.D. Bailey Dam.....	03202915	535	1979-1982 1987-1991	
Guyandotte River at Man	03203000	758	1929-1962	1997
Island Creek:				
Copperas Mine Fork:				
Whitman Creek at Whitman	03203670	10.9	1969-1977	
Guyandotte River at Branchland	03204000	1,224	1915-1917 1929-1995	
Mud River near Milton	03204500	256	1938-1980	1997
Ohio River at Huntington.....	03206000	55,850	1935-1986	
Fourpole Creek at Huntington.....	03206500	21.5	1940-1948	
<u>TWELVEPOLE CREEK BASIN</u>				
East Fork Twelvepole Creek below East Lynn Dam	03206790	138	1968-1982	
East Fork Twelvepole Creek near East Lynn	03206800	139	1962-1967	
West Fork Twelvepole Creek above Wayne at Echo	03206980	108	1979-1981	
Twelvepole Creek at Wayne	03207000	291	1915-1917 1927-1931 1947-1954 1956-1966	
Twelvepole Creek below Wayne	03207020	300	1915-1917 1927-1931 1947-1954 1956-1982	1998
Beech Fork below Beech Fork Dam.....	03207057	79.2	1976-1982	

DISCONTINUED SURFACE-WATER DISCHARGE STATIONS,
LISTED IN DOWNSTREAM ORDER--Continued

	Station number	Drainage area (mi ²)	Period of record	Last year revisions published
<u>OHIO RIVER BASIN</u> --Continued				
<u>BIG SANDY RIVER BASIN</u>				
Tug Fork:				
Indian Creek:				
Puncheoncamp Branch at Leckie.....	03212558	1.36	1980-1982	
South Fork:				
Freeman Branch near Skygusty	03212567	0.30	1980-1982	
Sandlick Creek:				
Left Fork Sandlick Creek at Elbert	03212580	1.78	1980-1982	
Right Fork Sandlick Creek near Gary.....	03212585	1.21	1980-1982	
Tug Fork at Welch.....	03212600	85.9	1979-1981	
Elkhorn Creek at Maitland	03212700	69.9	1979-1980	
Elkhorn Creek Tributary at Welch.....	03212703	0.63	1980-1982	
Dry Fork at Avondale	03212985	225	1979-1981	
Tug Fork at Litwar	03213000	504	1930-1984	
Panther Creek:				
Crane Creek near Panther	03213495	0.54	1981-1982	
Panther Creek near Panther	03213500	31.0	1946-1986	1997
Tug Fork at Vulcan.....	03213620	778	1985-1993	
Pigeon Creek near Lenore	03213800	93.9	1979-1981	
Tug Fork near Kermit.....	03214000	1,188	1934-1985	
Rockcastle Creek at Inez, KY.....	03214700	63.1	1980-1981	
Tug Fork at Glenhayes	03214900	1,507	1976-1982 1991-1992	

DISCONTINUED CONTINUOUS-RECORD SURFACE-WATER-QUALITY STATIONS,
LISTED IN DOWNSTREAM ORDER

The following continuous-record surface-water-quality stations in West Virginia have been discontinued. Daily records of specific conductance (sK), pH, water temperature (t), dissolved oxygen (DO), sediment (s), and turbidity (U) were collected for the period (in water years) shown for each station.

	Station number	Drainage area (mi ²)	Type of record	Period of record
<u>NORTH ATLANTIC SLOPE BASINS</u>				
<u>POTOMAC RIVER BASIN</u>				
North Fork South Branch Potomac River at Cabins	01606000	335	t	1961
South Branch Potomac River near Petersburg	01606500	676	t	1947-1953 1955-1973 1968-1969
South Branch Potomac River near Springfield.....	01608500	1,486	sK, t	1968-1969
Lost River at McCauley near Baker	01610200	155	t	1975-1976
Cacapon River near Great Cacapon.....	01611500	675	t	1949-1953 1961
Cacapon River at Great Cacapon.....	01611600	---	t	1959-1964
Opequon Creek near Martinsburg	01616500	273	sK, t	1969-1970
Shenandoah River at Millville.....	01636500	3,040	sK, t	1980-1983
<u>OHIO RIVER BASIN</u>				
<u>MONONGAHELA RIVER BASIN</u>				
Tygart Valley River at Elkins.....	03050400	268	t	1947-1992
Roaring Creek at Norton.....	03050800	29.2	t, s	1965-1967
Grassy Run at Norton	03050900	2.86	t, s	1965-1967
West Fork River below Stonewall Jackson Dam near Weston	03058000	101	sK, pH t, DO	1999-2000 1999-2000
Tenmile Creek:				
Salem Fork:				
Salem F Subwatershed #11A Varner Hollow near Salem	03060000	---	t, s	1961
Salem Fork at Salem	03060500	8.32	s	1956-1958 1962
Monongahela River:				
West Fork River at Enterprise	03061000	759	sK, pH t, DO	1999-2000 1999-2000
Buffalo Creek at Barrackville.....	03061500	116	sK, t, s	1979-1981
Black Fork (continuation of Dry Fork):				
Blackwater River at Canaan Valley State Park	03065050	9.48	sK, pH t, DO	1991-1993 2001 1991-1993 2001
Blackwater River at Cortland	03065200	18.5	sK, pH t, DO	1991-1993 2001 1991-1993 2001
Blackwater River near Davis	03065400	54.7	sK, pH t, DO	1991-1993 1995-1997 2001 1991-1993 1995-1997 2001
Shavers Fork above Bowden	03068600	138	sK, s, U pH t	1975-1980 1978-1979 1976-1979

DISCONTINUED CONTINUOUS-RECORD SURFACE-WATER-QUALITY STATIONS,
LISTED IN DOWNSTREAM ORDER--Continued

	Station number	Drainage area (mi ²)	Type of record	Period of record
<u>OHIO RIVER BASIN--Continued</u>				
<u>MONONGAHELA RIVER BASIN--Continued</u>				
Taylor Run at Bowden	03068610	5.06	sK pH t	1973-1980 1973-1974 1978-1979 1973-1974 1976-1979
North Spring at Bowden	03068690	---	s, U t U	1975-1980 1977-1981 1975-1980
South Spring at Bowden	03068710	---	t U	1977-1980 1975-1980
Shavers Fork below Bowden	03068800	151	sK pH t	1973-1981 1973-1974 1973-1979 1981
Shavers Fork at Parsons	03069000	213	s, U t	1975-1981 1956-1964 1974-1975
Cheat River at Lake Lynn, PA.....	03071600	1,411	t	1949-1957 1959-1992
<u>LITTLE KANAWHA RIVER BASIN</u>				
Little Kanawha River near Wildcat.....	03151400	112	sK, t, s	1979-1981
Little Kanawha River near Burnsville.....	03151500	155	t	1971-1974
Little Kanawha River at Glenville.....	03152000	387	t	1956-1963
Leading Creek:				
Leading Creek near Glenville	03152500	144	sK, t	1971-1974
West Fork Little Kanawha River at Rocksdale	03154000	205	t	1970-1974
Little Kanawha River at Parkersburg	03155600	---	t	1960-1961
<u>KANAWHA RIVER BASIN</u>				
Bluestone River near Spanishburg	03178000	199	t	1997-1998
New River at Bluestone Dam.....	03180000	4,602	t	1956-1967 1971-1983
Knapp Creek at Marlinton	03182000	108	t	1956-1983 1985-1987
Second Creek near Second Creek.....	03183000	80.8	t	1997-1998
Piney Creek at Raleigh	03185000	52.7	sK s	1979-1981 1981
New River at Thurmond.....	03185400	6,687	sK,pH,t,DO t	1991-1993 1997-1998
Williams River at Dyer	03186500	128	t	1997-1998
Cranberry River:				
Cranberry River near Richwood	03187500	80.4	sK pH t	1979-1980 1989 1982 1997-1998
			s	1980-1981

DISCONTINUED CONTINUOUS-RECORD SURFACE-WATER-QUALITY STATIONS,
LISTED IN DOWNSTREAM ORDER--Continued

	Station number	Drainage area (mi ²)	Type of record	Period of record
<u>OHIO RIVER BASIN--Continued</u>				
<u>KANAWHA RIVER BASIN--Continued</u>				
Gauley River:				
Gauley River near Craigsville	03189100	529	sK t	1981-1982 1975-1977 1981-1982
Gauley River below Summersville Dam	03189600	806	sK t	1981-1982 1975-1977 1981-1982
Peters Creek near Lockwood	03191500	40.2	sK,pH,t	1997-1998
Kanawha River at Kanawha Falls	03193000	8,371	t	1958-1966 1968-1983 1997-1998
Kanawha River at Glasgow	03193742	8,631	t	1977-1992
Kanawha River at Cabin Creek	03193770	8,661	t	1956 1958-1977
Elk River below Webster Springs	03194700	266	t U	1974-1983 1974-1975
Right Fork Holly River at Guardian	03195100	51.9	t U	1974 1974-1975
Left Fork Holly River near Replete	03195250	46.5	t U	1974 1974-1975
Elk River at Sutton	03195500	542	sK t s U	1985-1987 1960-1983 1985-1987 1985-1987 1974-1975 1985-1987
Elk River near Frametown.....	03196600	751	t	1961-1967 1972-1975
Elk River at Clay	03196800	992	t	1961-1970
Elk River at Queen Shoals.....	03197000	1,145	sK, s, U t	1985-1986 1961-1975 1985-1986
Elk River at Blue Creek.....	03197680	1,336	sK,t,s,U	1985-1986
Kanawha River at Charleston.....	03198000	10,448	t	1953-1970 1972-1985
Davis Creek:				
Trace Fork at Ruth	03198020	2.73	sK t, s	1980-1983 1980-1984
Trace Fork downstream Dryden Hollow at Ruth.....	03198022	4.72	sK t, s	1980-1983 1980-1984
Coal River:				
Clear Fork at Whitesville	03198350	62.8	sK,pH,t	1997-1998
Big Coal River near Alum Creek.....	03198550	445	sK, s t	1975-1982 1975-1980
Little Coal River at Danville.....	03199000	269	sK t, s	1973-1983 1973-1984
Rock Creek near Danville	03199300	12.2	sK, t s	1979-1982 1979-1981

DISCONTINUED CONTINUOUS-RECORD SURFACE-WATER-QUALITY STATIONS,
LISTED IN DOWNSTREAM ORDER--Continued

	Station number	Drainage area (mi ²)	Type of record	Period of record
<u>OHIO RIVER BASIN</u> --Continued				
<u>KANAWHA RIVER BASIN</u> --Continued				
Rock Creek at Rock Creek.....	03199320	13.3	sK, t s	1979-1982 1979-1981
Little Coal River at Julian.....	03199400	318	sK, t *s	1975-1982 1975-1981
Coal River at Alum Creek.....	03199700	837	sK, t s	1975-1981 1975-1980
Coal River at Tornado.....	03200500	862	sK t s U	1973-1983 1974-1984 1973-1984 1981-1991
Kanawha River at Poca.....	03200650	11,435	t	1976-1992
Kanawha River at Winfield.....	03201300	11,809	sK pH, DO t	1965-1970 1974-1980 1976-1980 1957-1967 1969-1971 1974-1980 1997-1998
<u>GUYANDOTTE RIVER BASIN</u>				
Guyandotte River:				
Allen Creek at Allen Junction.....	03202240	8.43	sK,t,s,U pH	1978-1980 1978-1979
Slab Fork:				
Marsh Fork at Maben.....	03202245	4.85	sK,t,s,U pH	1978-1980 1978-1979
Still Run at Itmann.....	03202255	7.12	sK,t,s,U pH	1978-1980 1978-1979
Rockcastle Creek:				
Bearhole Fork at Pineville.....	03202310	6.27	sK,t,s,U pH	1978-1980 1978-1979
Guyandotte River near Baileysville.....	03202400	306	sK t s	1971-1979 1971-1982 1973-1979
Indian Creek at Fanrock.....	03202490	41.3	sK, s t	1974-1978 1975-1981
Clear Fork:				
Laurel Fork:				
Milam Fork at McGraws.....	03202695	6.64	sK, U pH, t s	1978-1980 1978-1979 1979-1980
Clear Fork at Clear Fork.....	03202750	126	sK, s t	1974-1978 1975-1981
Guyandotte River at Logan.....	03203600	833	sK, t s	1976 1975-1976
Island Creek:				
Island Creek at Logan.....	03203700	---	sK,pH,t,U s	1976-1977 1977

* Suspended-sediment discharge revised for water years 1975-81 in 1983 annual report.

DISCONTINUED CONTINUOUS-RECORD SURFACE-WATER-QUALITY STATIONS,
LISTED IN DOWNSTREAM ORDER--Continued

	Station number	Drainage area (mi ²)	Type of record	Period of record
<u>OHIO RIVER BASIN--Continued</u>				
<u>GUYANDOTTE RIVER BASIN--Continued</u>				
Guyandotte River at Branchland	03204000	1,224	sK,t,s,U	1976-1977
Guyandotte River at Barboursville.....	03204200	1,309	sK, t, U	1976-1977
Mud River near Milton	03204500	256	sK, t	1976-1977
			s	1975-1977
Mud River at Barboursville	03205180	---	sK, t, U	1976-1977
Guyandotte River at Huntington	03205200	---	t	1960-1961
<u>TWELVEPOLE CREEK BASIN</u>				
East Fork Twelvepole Creek near Dunlow	03206600	38.5	sK, t	1974-1976
West Fork Twelvepole Creek above Wayne at Echo.....	03206980	108	sK	1979-1980
			t	1980
			s	1980-1981
<u>BIG SANDY RIVER BASIN</u>				
Tug Fork:				
Indian Creek:				
Puncheoncamp Branch at Leckie	03212558	1.36	s	1981
South Fork:				
Freeman Branch near Skygusty	03212567	0.30	s	1981
Sandlick Creek:				
Left Fork Sandlick Creek at Elbert	03212580	1.78	s	1981
Right Fork Sandlick Creek near Gary.....	03212585	1.21	s	1981
Tug Fork at Welch.....	03212600	85.9	sK	1979-1980
			t	1974-1976
			s	1979-1981
Elkhorn Creek at Maitland.....	03212700	69.9	sK	1979
			s	1979-1980
Elkhorn Creek Tributary at Welch.....	03212703	0.63	s	1981
Dry Fork at Avondale	03212985	225	sK, s	1979-1981
			t	1979
Tug Fork at Litwar.....	03213000	504	sK	1980
Panther Creek:				
Crane Creek near Panther	03213495	0.54	s	1981
Panther Creek near Panther.....	03213500	31.0	sK	1975
				1980-1981
			t	1973-1975
Pigeon Creek near Lenore.....	03213800	93.9	sK, t, s	1979-1981
Tug Fork near Kermit	03214000	1,188	t	1956
Tug Fork at Kermit	03214500	1,280	t	1947-1981
Rockcastle Creek at Inez, Ky.....	03214700	63.1	s	1980-1981
Tug Fork at Glenhayes	03214900	1,507	sK, s	1977-1980
			t	1979-1980

INTRODUCTION

The Water Resources Division of the U.S. Geological Survey, in cooperation with State and Federal agencies, obtains a large amount of data pertaining to the water resources of West Virginia each water year. These data, accumulated during many water years, constitute a valuable data base for developing an improved understanding of the water resources of the State. To make these data readily available to interested parties outside the Geological Survey, the data are published annually in this report series titled "Water Resources Data - West Virginia."

This report includes records on both surface and ground water in the State. Specifically, it contains: Discharge records for 66 streamflow-gaging stations; discharge records provided by adjacent states for 7 streamflow-gaging stations; annual maximum discharge at 14 crest-stage partial-record stations; water-quality records for 7 stations; and water-level records for 8 observation wells. Locations of streamflow-gaging and water-quality stations are shown on figure 4. Locations of ground-water observation wells are shown on figure 5. Additional water data were collected at various sites, not involved in the systematic data collection program, and are published as miscellaneous sites. These data represent that part of the National Water Data System collected by the U.S. Geological Survey and cooperating State and Federal agencies in West Virginia.

This series of annual reports for West Virginia began with the 1961 water year with a report that contained only data relating to the quantities of surface water. For the 1964 water year, a similar report was introduced that contained only data relating to water quality. Beginning with the 1975 water year, the report format was changed to present, in one volume, data on quantities of surface water, quality of surface and ground water, and ground-water levels.

Prior to introduction of this series and for several water years concurrent with it, water resources data for West Virginia were published in U.S. Geological Survey Water-Supply Papers. Data on stream discharge and stage and on lake or reservoir contents and stage, through September 1960, were published annually under the title "Surface-Water Supply of the United States, Parts 6A and 6B." For the 1961 through 1970 water years, the data were published in two 5-year reports. Data on chemical quality, temperature, and suspended sediment for the 1941 through 1970 water years were published annually under the title "Quality of Surface Waters of the United States," and water levels for the 1935 through 1974 water years were published under the title "Ground-Water Levels in the United States." The above mentioned Water-Supply Papers may be consulted in the libraries of the principal cities of the United States and may be purchased from the U. S. Geological Survey, Books and Open-File Reports, Federal Center, Box 25425, Denver, Colorado 80225.

Publications similar to this report are published annually by the Geological Survey for all States. These official Survey reports have an identification number consisting of the two-letter State abbreviation, the last two digits of the water year, and the volume number. For example, this volume is identified as "U.S. Geological Survey Water-Data Report WV-02-1." For archiving and general distribution, the reports for 1971-74 water years also are identified as water-data reports. These water-data reports are for sale in paper copy or in microfiche by the National Technical Information Service, U.S. Department of Commerce, Springfield, Virginia 22161. Additional information, including current prices, for ordering specific reports may be obtained from the District Chief at the address given on the back of the title page or by telephone (304) 347-5130.

COOPERATION

The U.S. Geological Survey and agencies of the State of West Virginia have had joint-funding agreements for the collection of water-resource records since 1930. Organizations that assisted in collection, compilation, and publication of the data in this report through joint-funding agreement with the Survey are:

West Virginia Department of Military Affairs and Public Safety, Joe Martin, Secretary through
West Virginia Office of Emergency Services, Stephen Kappa, Director.

West Virginia Department of Environmental Protection, Stephanie Timmermeyer, Secretary
through Division of Water Resources, Allyn G. Turner, Chief.

West Virginia Department of Transportation, Fred VanKirk, Secretary.

West Virginia Conservation Agency, Truman Wolfe, Director.

COOPERATION--Continued

City of Hurricane, West Virginia, Raymond Peak, Mayor.

Ohio River Valley Water Sanitation Commission, Alan H. Vicory, Jr., Executive Director.

Assistance with funds or services was given by the U.S. Army Corps of Engineers, National Park Service, Federal Power Commission, Office of Surface Mining and Reclamation, and U.S. Environmental Protection Agency.

Assistance was also furnished by the National Weather Service of the U.S. Department of Commerce.

Organizations that provided data are acknowledged in station descriptions.

SUMMARY OF HYDROLOGIC CONDITIONS

Surface Water

Monthly and annual mean discharges for the 2002 water year as compared to the median of mean monthly and yearly discharges for water years 1931-2000 for four streamflow stations in West Virginia are shown in figures 1 and 2. Streamflow was generally less than the long-term average except for April and May. Mean, maximum, and minimum streamflow for the 2002 water year from selected stations are shown in table 1. Streams throughout West Virginia flowed generally between 65 and 85 percent of average for the year except in areas of the Potomac River Basin. Flow of the Shenandoah River at Millville was only 34 percent of long-term average and reflected drought conditions in Virginia. Flow of the Kanawha River, which is regulated, was also lower than seen elsewhere throughout the State and also reflected drought conditions from the headwaters portion of its drainage basin.

On May 2, 2002, several counties in southern West Virginia experienced severe river flooding and landslides caused by intense rainfall. According to the National Weather Service, rainfall amounts between 5 and 6 inches fell in parts of McDowell, Mercer, Mingo, and Wyoming counties during a 6-hour period. Peak flows exceeding the 100-year recurrence interval occurred in McDowell County on Panther Creek at Panther and on Clear Fork below Coalwood (table 1). Additional flood extremes for May 2-4 are presented in table 2.

Ground-Water Levels

Ground-water-level information was only available from a network of 8 wells located in Brooke, Grant, Jefferson, Mingo, Pocahontas, Wayne, Webster, and Wyoming Counties. This sparse network includes no wells in the north-central part of the State. Water-levels in the monitoring wells in the majority of the State typically were at average to below average levels for most of the year. The only exceptions were wells in Grant and Wyoming County which were at levels that were average to above average.

Quality of Water

Few samples were obtained to define the quality of surface waters in West Virginia during the 2002 water year. The Little Kanawha River at Parkersburg, the Kanawha River at Point Pleasant, and the Guyandotte River at Huntington were sampled during March and April in cooperation with the Ohio River Valley Sanitation Commission as part of the Ohio River Watershed Pollutant Reduction Program. Dissolved-oxygen concentrations were above 9.6 mg/L, and suspended-sediment concentrations were less than 170 mg/L in all samples obtained. The Gauley River below Summersville Dam, the Gauley River above Belva, and the Meadow River at Nallen were sampled 6 times during the year to examine a possible lead contamination problem. All samples had concentrations of dissolved lead of <0.05 ug/L. On May 3, a suspended-sediment sample was obtained at Tug Fork at Williamson following severe flooding in the headwaters of the basin. The maximum suspended-sediment concentration determined was 3,960 mg/L with an instantaneous transport rate of about 450,000 tons/day.

Quality of Water--Continued

In 1991, in fulfillment of Chapter 20 of the West Virginia Code, Article 5-M, commonly known as the "Groundwater Protection Act," a program was begun to monitor ambient ground-water quality of the State's major aquifers. The act mandated ground-water sampling, analyses, and evaluation with sufficient frequency as to ascertain the characteristics and quality of waters in the State's major aquifers. Each year, 30 wells are sampled in cooperation with the West Virginia Department of Environmental Protection, Division of Water Resources. At the completion of a 5-year cycle, ground-water samples will have been obtained from all major surface-water drainage basins in West Virginia. During 2002, ambient groundwater was sampled in the following basins: Cheat, Shenandoah Hardy, Shenandoah Jefferson, South Branch Potomac, Upper Kanawha, Upper Ohio North, and Youghiogheny.

Figure 1.-- Discharge at the South Branch Potomac River and the Buckhannon River index gaging stations during the 2002 water year compared to median discharge for the period 1931-2000.

Figure 2.--Discharge at the Greenbrier River and the Big Coal River index gaging stations during the 2002 water year compared to median discharge for the period 1931-2000.

WATER RESOURCES DATA - WEST VIRGINIA, 2002

Table 1.--Mean, maximum, and minimum streamflow for water year 2002 at selected stations in West Virginia.

[ft³/s: cubic feet per second; 7Q₁₀: 7-day minimum mean streamflow for 10-year recurrence interval; R: regulated period only; ---: unknown.]

Station Number	Station Name	Drainage Area (mi ²)	Years of Record	-----MEAN-----		-----MAXIMUM-----			-----MINIMUM-----	
				Daily Streamflow (ft ³ /s)	Percent of Average	Peak Streamflow (ft ³ /s)	Recurrence Interval (Years) (a)	Date	7-Day Mean Streamflow (ft ³ /s)	Percent of 7Q ₁₀ Streamflow (b)
<u>POTOMAC RIVER BASIN</u>										
01595200	Stony River nr Mt. Storm	48.7	41	64.5	66	2,540	Jul 27	---	5.0	---
01604500	Patterson Cr nr Headsville	211	65	83.7	49	1,570	May 02	<2	2.8	97
01605500	SB Pot River at Franklin	179	55	109	63	5,120	Apr 22	2	22	120
01606000	NFSB Pot River at Cabins	335	28	304	79	9,770	Apr 22	2	11	151
01606500	SB Pot River nr Petersburg	676	74	521	71	20,600	Apr 22	2-5	53	102
01607500	SFSB Pot R at Brandywine	103	59	46.3	45	3,130	Apr 22	2	1.3	56
01608000	SFSB Pot R nr Moorefield	277	71	131	57	7,240	Apr 22	2	11	130
01608070	SB Pot R near Moorefield	1,241	9	743	57	31,200	Apr 22	---	80	---
01608500	SB Pot R near Springfield	1,486	78	821	62	27,700	Apr 23	2	77	---
01611500	Cacapon R nr Great Cacapon	675	79	304	52	6,160	Apr 23	<2	40	106
01616500	Opequon Ck nr Martinsburg	273	55	96.4	40	1,160	Jun 14	<2	44	129
01636500	Shenandoah R nr Millville	3,022	87	927	34	16,200	Apr 23	<2	326	---
<u>MONONGAHELA RIVER BASIN</u>										
03050000	Tygart Valley R nr Dailey	185	14	296	84	11,100	Apr 28	10	3.1	194
03050500	Tygart Valley R nr Elkins	271	58	406	78	8,290	Apr 23	2-5	5.5	325
03051000	Tygart Valley R at Belington	406	95	658	80	13,000	Mar 20	5	8.8	183
03052000	Middle Fork R at Audra	148	51	280	80	6,480	Mar 20	2-5	2.7	300
03052500	Sand Run near Buckhannon	14.3	56	21.8	79	1,590	Jan 24	5-10	.12	15
03053500	Buckhannon R at Hall	277	87	444	74	7,540	Mar 20	2	6.5	215
03054500	Tygart Valley R at Philippi	914	62	1,573	83	29,400	Mar 20	5	19	---
03056250	Three Fork Ck near Grafton	96.8	18	134	76	4,380	Apr 28	2	1.1	---
03058975	West Fork R nr Mount Clare	368	15	437	R 78	7,190	Mar 20	---	90	---
03061000	West Fork R at Enterprise	759	69	782	R 67	15,500	Mar 20	<2	106	---
03061500	Buffalo Cr at Barrackville	116	79	123	73	3,540	Apr 28	<2	3.2	404
03062400	Cobun Creek at Morgantown	11.0	34	12.8	79	264	Apr 28	<2	0.0	---
03065000	Dry Fork at Hendricks	349	60	670	86	20,000	Mar 20	5	23	200

WATER RESOURCES DATA - WEST VIRGINIA, 2002

Table 1.--Mean, maximum, and minimum streamflow for water year 2002 at selected stations in West Virginia. --Continued

[ft³/s: cubic feet per second; 7Q₁₀: 7-day minimum mean streamflow for 10-year recurrence interval; R: regulated period only; ---: unknown.]

Station Number	Station Name	Drainage Area (mi ²)	Years of Record	-----MEAN-----		-----MAXIMUM-----			-----MINIMUM-----	
				Daily Streamflow (ft ³ /s)	Percent of Average	Peak Streamflow (ft ³ /s)	Date	Recurrence Interval (Years) (a)	7-Day Mean Streamflow (ft ³ /s)	Percent of 7Q ₁₀ Streamflow (b)
<u>MONONGAHELA RIVER BASIN--Continued</u>										
03066000	Blackwater River at Davis	85.9	81	169	84	2,100	Mar 21	<2	8.4	168
03068800	Shavers Fork below Bowden	151	13	358	84	14,300	Apr 22	---	11	43
03069500	Cheat River near Parsons	722	89	1,458	85	42,600	Mar 20	10	51	---
03070500	Big Sandy Creek at Rockville	200	89	325	78	6,470	Mar 20	2	6.1	---
<u>WHEELING CREEK BASIN</u>										
03112000	Wheeling Creek at Elm Grove	281	62	306	92	4,860	Jun 06	<2	2.1	327
<u>LITTLE KANAWHA RIVER BASIN</u>										
03151400	Little Kanawha R nr Wildcat	112	27	156	70	4,400	Apr 22	2	2.3	85
03155000	Little Kanawha R at Palestine	1,516	63	1,659	R 76	39,900	Mar 21	5-10	24	---
<u>KANAWHA RIVER BASIN</u>										
03179000	Bluestone R near Pipestem	395	52	317	68	13,600	May 02	5-10	20	150
03180500	Greenbrier R at Durbin	133	59	214	82	(e) 5,000	Apr 22	2	6.0	259
03182500	Greenbrier R at Buckeye	540	73	673	76	23,800	Apr 28	5	24	173
03183500	Greenbrier R at Alderson	1,364	17	1,352	68	31,600	Apr 29	2	65	---
03184000	Greenbrier R at Hildale	1,619	66	1,465	65	33,800	Apr 29	2	57	---
03184500	New River at Hinton	6,256	66	4,192	R 54	38,900	May 03	---	897	---
03185400	New River at Thurmond	6,687	21	4,969	R 59	47,600	Apr 29	---	943	---
03186500	Williams R at Dyer	128	73	262	79	10,800	May 07	5	3.4	149
03187500	Cranberry R near Richwood	80.4	43	163	71	6,140	May 07	5	1.5	52
03189100	Gauley R near Craigsville	529	17	1,125	80	26,200	May 07	2-5	21	---
03189600	Gauley R bl Summersville Dam	806	32	1,375	R 69	15,100	Apr 29	---	82	---
03190400	Meadow River nr Mt. Lookout	365	34	461	64	5,910	Jan 25	<2	6.7	40

WATER RESOURCES DATA - WEST VIRGINIA, 2002

Table 1.--Mean, maximum, and minimum streamflow for water year 2002 at selected stations in West Virginia. --Continued

[ft³/s: cubic feet per second; 7Q₁₀: 7-day minimum mean streamflow for 10-year recurrence interval; R: regulated period only; ---: unknown.]

Station Number	Station Name	Drainage Area (mi ²)	Years of Record	-----MEAN-----		-----MAXIMUM-----			-----MINIMUM-----	
				Daily Streamflow (ft ³ /s)	Percent of Average	Peak Streamflow (ft ³ /s)	Date	Recurrence Interval (Years) (a)	7-Day Mean Streamflow (ft ³ /s)	Percent of 7Q ₁₀ Streamflow (b)
<u>KANAWHA RIVER BASIN--Continued</u>										
03192000	Gauley River above Belva	1,317	74	2,007	R 71	26,900	May 08	---	120	---
03193000	Kanawha River at Kanawha Falls	8,371	125	7,469	R 62	67,800	Apr 23	---	1,570	---
03194700	Elk River below Webster Springs	266	42	546	79	19,400	Apr 28	10	17	124
03197000	Elk River at Queen Shoals	1,145	74	1,534	R 72	24,000	Apr 28	---	167	---
03198000	Kanawha R at Charleston	10,448	63	9,541	R 64	77,500	Apr 23	---	2,030	---
03198350	Clear Fork at Whitesville	62.8	6	61.4	86	---	---	---	3.8	---
03198500	Big Coal River at Ashford	391	80	408	78	8,430	Apr 01	<2	26	550
03200500	Coal River at Tornado	862	44	893	75	17,300	Apr 01	<2	73	549
<u>GUYANDOTTE RIVER BASIN</u>										
03202400	Guyandotte R near Baileysville	306	34	316	76	8,450	May 03	2	60	180
03202750	Clear Fork at Clear Fork	126	28	141	75	2,890	Jan 25	<2	5.6	79
03203600	Guyandotte R at Logan	833	40	878	R 81	9,610	Mar 31	<2	82	---
<u>TWELVEPOLE CREEK BASIN</u>										
03206600	East Fork Twelvepole Ck nr Dunlow	38.5	38	37.9	74	1,500	Mar 20	<2	.58	2,230
<u>BIG SANDY RIVER BASIN</u>										
03212750	Tug Fork at Welch	174	14	157	83	13,100	May 02	25	32	---
03212980	Dry Fork at Beartown	209	14	160	75	15,900	May 02	25-50	25	---
03213700	Tug Fork at Williamson	936	35	902	82	42,900	May 03	10-25	98	---
03214500	Tug Fork at Kermit	1,280	17	1,197	84	32,100	May 04	2-5	135	---

a Based on U.S. Geological Survey Water-Resources Investigations Report 00-4080.

b Based on U.S. Geological Survey Water-Resources Investigations Report 88-4072.

e Estimated.

WATER RESOURCES DATA - WEST VIRGINIA, 2002

Table 2.--Peak stages and streamflow at selected stations May 2-4, 2002.

[ft: feet; ft³/s: cubic feet per second; 7Q₁₀: 7-day minimum mean streamflow for 10-year recurrence interval; R: regulated period only; ---: unknown.]

Station Number	Station Name	County	Drainage Area (mi ²)	Peak Stage (ft)	Peak Discharge (ft ³ /s)	Recurrence Interval (years)
03177100	Payne Branch near Oakvale	Mercer	8.64	5.93	---	---
03178000	Bluestone River near Spanishburg	Mercer	199	17.54	(a)5,000	<2
03178500	Camp Creek near Camp Creek	Mercer	32.0	6.29	3,400	10-25
03179000	Bluestone River near Pipestem	Summers	395	13.59	13,600	5-10
03184200	Big Creek near Bellepoint	Summers	8.27	(b)		
03202245	Marsh Fork at Maben	Wyoming	4.85	<6.1	---	<2
03202480	Brier Creek at Fanrock	Wyoming	7.34	1.81	---	<2
03202490	Indian Creek at Fanrock	Wyoming	40.7	12.86	---	---
03212750	Tug Fork at Welch	McDowell	174	22.09	13,100	25
03212980	Dry Fork at Beartown	McDowell	209	15.21	15,900	25-50
03213000	Tug Fork at Litwar	McDowell	505	23.72	28,000	10-25
03213500	Panther Creek near Panther	Mc Dowell	30.8	16.57	(c)14,700	>100
03213620	Tug Fork at Vulcan	Mingo	778	34.78	---	---
03213700	Tug Fork at Williamson	Pike (KY)	936	42.33	42,900	10-25
03214500	Tug Fork at Kermit	Mingo	1,280	43.14	(d)32,100	2-5
Lat 37°23'06", long 81°17'00"						
	Crane Creek at McComas	Raleigh	6.1	---	(c)847	10-25
Lat 37°23'31", long 81°40'43"						
	Clear Fork below Coalwood	McDowell	10.4	---	(c)4,860	>100

a Approximate.

b Not significant.

c Indirect measurement.

d Measured 34,000 ft³/s, but average discharge from loop rating used for peak discharge.

SPECIAL NETWORKS AND PROGRAMS

Hydrologic Benchmark Network is a network of 50 sites in small drainage basins around the country whose purpose is to provide consistent data on the streamflow representative of undeveloped watersheds nationwide, and to provide analyses on a continuing basis to compare and contrast conditions observed in basins more obviously affected by human activities. At 10 of these sites, water-quality information is being gathered on major ions and nutrients, primarily to assess the effects of acid deposition on stream chemistry. Additional information on the Hydrologic Benchmark Program can be found at <http://water.usgs.gov/hbn/>.

National Stream-Quality Accounting Network (NASQAN) monitors the water quality of large rivers within the Nation's largest river basins. From 1995 through 1999, a network of approximately 40 stations was operated in the Mississippi, Columbia, Colorado, and Rio Grande basins. For the period 2000 through 2004, sampling was reduced to a few index stations on the Colorado and Columbia so that a network of 5 stations could be implemented on the Yukon River. Samples are collected with sufficient frequency that the flux of a wide range of constituents can be estimated. The objective of NASQAN is to characterize the water quality of these large rivers by measuring concentration and mass transport of a wide range of dissolved and suspended constituents, including nutrients, major ions, dissolved and sediment-bound heavy metals, common pesticides, and inorganic and organic forms of carbon. This information will be used (1) to describe the long-term trends and changes in concentration and transport of these constituents; (2) to test findings of the National Water-Quality Assessment Program (NAWQA); (3) to characterize processes unique to large-river systems such as storage and re-mobilization of sediments and associated contaminants; and (4) to refine existing estimates of off-continent transport of water, sediment, and chemicals for assessing human effects on the the world's oceans and for determining global cycles of carbon, nutrients, and other chemicals. Additional information about the NASQAN Program can be found at <http://water.usgs.gov/nasqan/>.

The National Atmospheric Deposition Program/National Trends Network (NADP/NTN) provides continuous measurement and assessment of the chemical constituents in precipitation throughout the United States. As the lead federal agency, the USGS works together with over 100 organizations to provide a long-term, spatial and temporal record of atmospheric deposition generated from a network of 225 precipitation chemistry monitoring sites. This long-term, nationally consistent monitoring program, coupled with ecosystem research, provides critical information toward a national scorecard to evaluate the effectiveness of ongoing and future regulations intended to reduce atmospheric emissions and subsequent impacts to the Nation's land and water resources. Reports and other information on the NADP/NTN Program, as well as all data from the individual sites, can be found at <http://bqs.usgs.gov/acidrain/>.

The National Water-Quality Assessment (NAWQA) Program of the U.S. Geological Survey is a long-term program with goals to describe the status and trends of water-quality conditions for a large, representative part of the Nation's ground- and surface-water resources; provide an improved understanding of the primary natural and human factors affecting these observed conditions and trends; and provide information that supports development and evaluation of management, regulatory, and monitoring decisions by other agencies.

Assessment activities are being conducted in 59 study units (major watersheds and aquifer systems) that represents a wide range of environmental settings nationwide and that account for a large percentage of the Nation's water use. A wide array of chemical constituents will be measured in ground water, surface water, streambed sediments, and fish tissues. The coordinated application of comparative hydrologic studies at a wide range of spatial and temporal scales will provide information for decision making by water-resources managers and a foundations for aggregations and comparison of finding to address water-quality issues for regional and national interest.

Communication and coordination between USGS personnel and other local, State and federal interests are critical components of the NAWQA Program. Each study unit has a local liaison committee consisting of representatives from key federal, State, and local water resources agencies, Indian nations, and universities in the study unit. Liaison committees typically meet semiannually to discuss their information needs, monitoring plans and progress, desired information products and opportunites to collaborate efforts among the agencies. Additional information about the NAWQA Program can be found at <http://water.usgs.gov/nawqa/>.

SPECIAL NETWORKS AND PROGRAMS

Radiochemical Program is a network of regularly sampled water-quality stations where samples are collected to be analyzed for radioisotopes. The streams that are sampled represent major drainage basins in the conterminous United States.

Tritium Network is a network of stations which has been established to provide baseline information on the occurrence of tritium in the Nation's surface waters. In addition to the surface-water stations in the network, tritium data are also obtained at a number of precipitation stations. The purpose of the precipitation stations is to provide an estimate sufficient for hydrologic studies of the tritium input to the United States.

EXPLANATION OF THE RECORDS

The surface-water and ground-water records published in this report are for the 2002 water year that began October 1, 2001, and ended September 30, 2002. A calendar of the water year is provided on the inside of the front cover. The records contain streamflow data, water-quality data for surface and ground water, and ground-water-level data. The locations of the stations and wells where the data were collected are shown in figures 4 and 5. The following sections of the introductory text are presented to provide users with a more detailed explanation of how the hydrologic data published in this report were collected, analyzed, computed, and arranged for presentation.

Station Identification Numbers

Each data station, whether streamsite or well, in this report is assigned a unique identification number. This number is unique in that it applies specifically to a given station and to no other. The number usually is assigned when a station is first established and is retained for that station indefinitely. The systems used by the U.S. Geological Survey to assign identification numbers for surface-water stations and for ground-water well sites differ, but both are based on geographic location. The "downstream order" system is used for regular surface-water stations and the "latitude-longitude" system is used for wells and, in West Virginia, for surface-water stations where only miscellaneous measurements are made.

Downstream Order System

Since October 1, 1950, the order of listing hydrologic-station records in Survey reports is in a downstream direction along the main stream. All stations on a tributary entering upstream from a mainstream station are listed before that station. A station on a tributary that enters between two mainstream stations is listed between them. A similar order is followed in listing stations on first rank, second rank, and other ranks of tributaries. The rank of any tributary with respect to the stream to which it is immediately tributary is indicated by an indentation in the "List of Stations" in the front of this report. Each indentation represents one rank. This downstream order and system of indentation shows which stations are on tributaries between any two stations and the rank of the tributary on which each station is situated.

The station-identification number is assigned according to downstream order. In assigning station numbers, no distinction is made between partial-record stations and other stations; therefore, the station number for a partial-record station indicates downstream-order position in a list made up of both types of stations. Gaps are left in the series of numbers to allow for new stations that may be established; hence, the numbers are not consecutive. The complete eight-digit number for each station, such as 03198000, which appears just to the left of the station name, includes the two-digit Part number "03" plus the six-digit downstream-order number "198000." The Part number designates the major river basin; for example, Part "03" is the Ohio River basin.

Latitude-Longitude System

The identification numbers for wells and miscellaneous surface-water sites are assigned according to the grid system of latitude and longitude. The number consists of 15 digits. The first six digits denote the degrees, minutes, and seconds of latitude, the next seven digits denote degrees, minutes, and seconds of longitude, and the last two digits (assigned sequentially) identify the wells or other sites within a 1-second grid. This site-identification number, once assigned, is a pure number and has no locational significance. In the rare instance where the initial determination of latitude and longitude are found to be in error, the station will retain its initial identification number; however, its true latitude and longitude will be listed in the LOCATION paragraph of the station description. (See figure 3 on next page).

WATER RESOURCES DATA - WEST VIRGINIA, 2002

Figure 3.--System for numbering wells and miscellaneous sites (latitude and longitude).

Well records furnished by the State of West Virginia also include the well number that is based on an indexing system used by the State Water Resources Board.

Records of Stage and Water Discharge

Records of stage and water discharge may be complete or partial. Complete records of discharge are those obtained using a continuous stage-recording device through which either instantaneous or mean daily discharges may be computed for any time, or any period of time, during the period of record. Complete records of lake or reservoir content, similarly, are those for which stage or content may be computed or estimated with reasonable accuracy for any time, or period of time. They may be obtained using a continuous stage-recording device, but need not be. Because daily mean discharges and end-of-day contents commonly are published for such stations, they are referred to as "daily stations."

By contrast, partial records are obtained through discrete measurements without using a continuous stage-recording device and pertain only to a few flow characteristics, or perhaps only one. The nature of the partial record is indicated by table titles such as "Crest-stage partial records," or "Low-flow partial records." Records of miscellaneous discharge measurements or of measurements from special studies, such as low-flow seepage studies, may be considered as partial records, but they are presented separately in this report.

Data Collection and Computation

The data obtained at a complete-record gaging station on a stream or canal consist of a continuous record of stage, individual measurements of discharge throughout a range of stages, and notations regarding factors that may affect the relationships between stage and discharge. These data, together with supplemental information, such as weather records, are used to compute daily discharges. The data obtained at a complete-record gaging station on a lake or reservoir consist of a record of stage and of notations regarding factors that may affect the relationship between stage and lake content. These data are used with stage-area and stage-capacity curves or tables to compute water-surface areas and lake storage.

Continuous records of stage are obtained with analog recorders that trace continuous graphs of stage or with digital recorders and/or electronic dataloggers collecting stage data at selected time intervals. Measurements of discharge are made with current meters using methods adopted by the Geological Survey as a result of experience accumulated since 1880. These methods are described in standard textbooks, Water-Supply Paper 2175, and the U.S. Geological Survey Techniques of Water-Resources Investigations (TWRI's), Book 3, Chapter A1 through A19 and Book 8, Chapters A2 and B2. The methods are consistent with the American Society for Testing and Materials (ASTM) standards and generally follow the standards of the International Organization for Standards (ISO).

In computing discharge records, results of individual measurements are plotted against the corresponding stages, and stage-discharge relation curves are then constructed. From these curves, rating tables indicating the approximate discharge for any stage within the range of the measurements are prepared. If it is necessary to define extremes of discharge outside the range of the current-meter measurements, the curves are extended using: (1) logarithmic plotting; (2) velocity-area studies; (3) results of indirect measurements of peak discharge, such as slope-area or contracted-opening measurements, and computations of flow-over-dams or weirs; or (4) step-backwater techniques.

Daily mean discharges are computed by applying the daily mean stages (gage heights) to the stage-discharge curves or tables. If the stage-discharge relation is subject to change because of frequent or continual change in the physical features that form the control, the daily mean discharge is determined by the shifting-control method, in which correction factors based on the individual discharge measurements and notes of the personnel making the measurements are applied to the gage heights before the discharges are determined from the curves or tables. This shifting-control method also is used if the stage-discharge relation is changed temporarily because of aquatic growth or debris on the control. For some stations, formation of ice in the winter may so obscure the stage-discharge relations that daily mean discharges must be estimated from other information such as temperature and precipitation records, notes of observations, and records for other stations in the same or nearby basins for comparable periods.

At some stream-gaging stations, the stage-discharge relation is affected by the backwater from reservoirs, tributary streams, or other sources. This necessitates the use of the slope method in which the slope or fall in a reach of the stream is a factor in computing discharge. The slope or fall is obtained by means of an auxiliary gage set at some distance from the base gage. At some stations the stage-discharge relation is affected by changing stage; at these stations the rate of change in stage is used as a factor in computing discharge.

In computing records of lake or reservoir contents, it is necessary to have available from surveys, curves or tables defining the relationship of stage and content. The application of stage to the stage-content curves or tables gives the contents from which daily, monthly, or yearly changes then are determined. If the stage-content relationship changes because of deposition of sediment in a lake or reservoir, periodic resurveys may be necessary to redefine the relationship. Even when this is done, the contents computed may become increasingly in error as the lapsed time since the last survey increases. Discharges over lake or reservoir spillways are computed from stage-discharge relationships much as other stream discharges are computed.

For some gaging stations, there are periods when no gage-height record is obtained, or the recorded gage height is so faulty that it cannot be used to compute daily discharge or contents. This happens when the recorder stops or otherwise fails to operate properly, intakes are plugged, the float is frozen in the well, or for various other reasons. For such periods, the daily discharges are estimated from the recorded range in stage, previous or following record, discharge measurements, weather records, and comparison with other station records from the same or nearby basins. Likewise, daily contents may be estimated from operator's logs, previous or following record, inflow-outflow studies, and other information. Information explaining how estimated daily-discharge values are identified in station records is included in the next two sections, "Data Presentation" (REMARKS paragraph) and "Identifying Estimated Daily Discharge."

Data Presentation

Streamflow data in this report are presented in a new format that is considerably different from the format in data reports prior to the 1992 water year. The major changes are that statistical characteristics of discharge now appear in tabular summaries following the water-year data table and less information is provided in the text or station manuscript above the table. These changes represent the results of a pilot program to reformat the annual water-data report to meet current user needs and data preferences.

The records published for each continuous-record surface-water discharge station (gaging station) now consist of four parts, the manuscript or station description; the data table of daily mean values of discharge for the current water year with summary data; a tabular statistical summary of monthly mean flow data for a designated period, by water year; and a summary statistics table that includes statistical data of annual, daily, and instantaneous flows as well as data pertaining to annual runoff, 7-day low-flow minimums, and flow duration.

Station manuscript

The manuscript provides, under various headings, descriptive information, such as station location; period of record; historical extremes outside the period of record; record accuracy; and other remarks pertinent to station operation and regulation. The following information, as appropriate, is provided with each continuous record of discharge or lake content. Comments to follow clarify information presented under the various headings of the station description.

LOCATION.--Information on locations is obtained from the most accurate maps available. The location of the gaging station with respect to the cultural and physical features in the vicinity and with respect to the reference place mentioned in the station name is given. River mileages, given for only a few stations, were determined by methods given in "River Mileage Measurement," Bulletin 14, Revision of October 1968, prepared by the Water Resources Council or were provided by the U.S. Army Corps of Engineers.

DRAINAGE AREA.--Drainage areas are measured using the most accurate maps available. Because the type of maps available varies from one drainage basin to another, the accuracy of drainage areas likewise varies. Drainage areas are updated as better maps become available.

PERIOD OF RECORD.--This indicates the period for which records have been published for the station or for an equivalent station. An equivalent station is one that was in operation at a time that the present station was not and whose location was such that flow at it can reasonably be considered equivalent to flow at the present station.

REVISED RECORDS.--Because of new information, published records occasionally are found to be incorrect, and revisions are printed in later reports. Listed under this heading are all the reports in which revisions have been published for the station and the water years to which the revisions apply. If a revision did not include daily, monthly, or annual figures of discharge, that fact is noted after the year dates as follows: "(M)" means that only the instantaneous maximum discharge was revised; "(m)" that only the instantaneous minimum was revised; and "(P)" that only peak discharges were revised. If the drainage area has been revised, the report in which the most recently revised figure was first published is given.

GAGE.--The type of gage in current use, the datum of the current gage referred to sea level (see glossary), and a condensed history of the types, locations, and datums of previous gages are given under this heading.

REMARKS.--All periods of estimated daily discharge will either be identified by date in this paragraph of the station description for water-discharge stations or flagged in the daily discharge table. (See next section, "Identifying Estimated Daily Discharge.") If a REMARKS paragraph is used to identify estimated record, the paragraph will begin with this information presented as the first entry. The paragraph is also used to present information relative to the accuracy of the records, to special methods of computation, and to conditions that affect natural flow at the station. In addition, information may be presented pertaining to average discharge data for the period of record; to extremes data for the period of record and the current year; and, possibly, to other pertinent items. For reservoir stations, information is given on the dam forming the reservoir, the capacity, outlet works and spillway, and purpose and use of the reservoir.

COOPERATION.--Records provided by a cooperating organization or obtained for the Geological Survey by a cooperating organization are identified here.

EXTREMES OUTSIDE PERIOD OF RECORD.--Included here is information concerning major floods or unusually low flows that occurred outside the stated period of record. The information may or may not have been obtained by the U.S. Geological Survey.

PEAK DISCHARGES FOR CURRENT YEAR.--Extremes given here are similar to those for the period of record, except the peak discharge listing may include secondary peaks. For stations meeting certain criteria, all peak discharges and stages occurring during the water year and equal to or greater than a selected base discharge are presented under this heading. The peaks equal to or greater than the base discharge, excluding the highest one, are referred to as secondary peaks. Peak discharges are not published for canals, ditches, drains, or streams for which the peaks are subject to substantial control by man. The time of occurrence for peaks is expressed in 24-hour local standard time. For example, 12:30 a.m. is 0030, and 1:30 p.m. is 1330. The minimum for the current water year appears below the table of peak data.

REVISIONS.--If a critical error in published records is discovered, a revision is included in the first report published following discovery of the error.

Although rare, occasionally the records of a discontinued gaging station may need revision. Because, for these stations, there would be no current or, possibly, future station manuscript published to document the revision in a "Revised Records" entry, users of data for these stations who obtained the record from previously published data reports may wish to contact the District Office (address given on the back of the title page of this report) to determine if the published records were ever revised after the station was discontinued. Of course, if the data for a discontinued station were obtained by computer retrieval, the data would be current and there would be no need to check because any published revision of data is always accompanied by revision of the corresponding data in computer storage.

Manuscript information for lake or reservoir stations differs from that for stream stations in the nature of the "Remarks" and in the inclusion of a skeleton stage-capacity table when daily contents are given.

Headings for AVERAGE DISCHARGE and EXTREMES FOR PERIOD OF RECORD have been deleted, and the information contained in these paragraphs is now presented in the tabular summaries following the discharge table or in the REMARKS paragraph, as appropriate. No changes have been made to the data presentation of lake contents.

Data table of daily mean values

The daily table of discharge records for stream-gaging stations gives mean discharge for each day of the water year. In the monthly summary for the table, the line headed "TOTAL" gives the sum of the daily figures for each month; the line headed "MEAN" gives the average flow in cubic feet per second for the month; and the lines headed "MAX" and "MIN" give the maximum and minimum daily mean discharges, respectively, for each month. Discharge for the month also is usually expressed in cubic feet per second per square mile (line headed "CFSM"); or in inches (line headed "IN."); or in acre-feet (line headed "AC-FT"). Figures for cubic feet per second per square mile and runoff in inches or in acre-feet may be omitted if there is extensive regulation or diversion or if the drainage area includes large noncontributing areas. At some stations, monthly and (or) yearly observed discharges are adjusted for reservoir storage or diversion, or diversion data or reservoir contents are given. These figures are identified by symbol and corresponding footnote.

Statistics of monthly mean data

A tabular summary of the mean (line headed "MEAN"), maximum (line headed "MAX"), and minimum (line headed "MIN") of monthly mean flows for each month for a designated period is provided below the mean values table. The water years of the first occurrence of the maximum and minimum monthly flows are provided immediately below those figures. The designated period will be expressed as "FOR WATER YEARS ___-___, BY WATER YEAR (WY)," and will list the first and last water years of the range of years selected from the PERIOD OF RECORD paragraph in the station manuscript. It will consist of all of the station record within the specified water years, inclusive, including complete months of record for partial water years, if any, and may coincide with the period of record for the station. The water years for which the statistics are computed will be consecutive, unless a break in the station record is indicated in the manuscript.

Summary statistics

A table titled "SUMMARY STATISTICS" follows the statistics of monthly mean data tabulation. This table consists of four columns, with the first column containing the line headings of the statistics being reported. The table provides a statistical summary of yearly, daily, and instantaneous flows, not only for the current water year but also for the previous calendar year and for a designated period, as appropriate. The designated period selected "WATER YEARS ___-___" will consist of all of the station record within the specified water years, inclusive, including complete months of record for partial water years, if any, and may coincide with the period of record for the station. The water years for which the statistics are computed will be consecutive, unless a break in the station record is indicated in the manuscript. All of the calculations for the statistical characteristics designated ANNUAL (See line headings below.), except for the "ANNUAL 7-DAY MINIMUM" statistic, are calculated for the designated period using complete water years. The other statistical characteristics may be calculated using partial water years.

The date or water year, as appropriate, of the first occurrence of each statistic reporting extreme values of discharge is provided adjacent to the statistic. Repeated occurrences may be noted in the REMARKS paragraph of the manuscript or in footnotes. Because the designated period may not be the same as the station period of record published in the manuscript, occasionally the dates of occurrence listed for the daily and instantaneous extremes in the designated-period column may not be within the selected water years listed in the heading. When this occurs, it will be noted in the REMARKS paragraph or in footnotes. Selected streamflow duration curve statistics and runoff data are also given. Runoff data may be omitted if there is extensive regulation or diversion of flow in the drainage basin.

The following summary statistics data, as appropriate, are provided with each continuous record of discharge. Comments to follow clarify information presented under the various line headings of the summary statistics table.

ANNUAL TOTAL.--The sum of the daily mean values of discharge for the year. At some stations the annual total discharge is adjusted for reservoir storage or diversion. The adjusted figures are identified by a symbol and corresponding footnotes.

ANNUAL MEAN.--The arithmetic mean of the individual daily mean discharges for the year noted or for the designated period. At some stations the yearly mean discharge is adjusted for reservoir storage or diversion. The adjusted figures are identified by a symbol and corresponding footnotes.

HIGHEST ANNUAL MEAN.--The maximum annual mean discharge occurring for the designated period.

LOWEST ANNUAL MEAN.--The minimum annual mean discharge occurring for the designated period.

HIGHEST DAILY MEAN.--The maximum daily mean discharge for the year or for the designated period.

LOWEST DAILY MEAN.--The minimum daily mean discharge for the year or for the designated period.

ANNUAL 7-DAY MINIMUM.--The lowest mean discharge for 7 consecutive days for a calendar year or a water year. Note that most low-flow frequency analyses of annual 7-day minimum flows use a climatic year (April 1-March 31). The date shown in the summary statistics table is the initial date of the 7-day period. (This value should not be confused with the 7-day 10-year low-flow statistic.)

MAXIMUM PEAK FLOW.--The maximum instantaneous peak discharge occurring for the water year or designated period. Occasionally the maximum flow for a year may occur at midnight at the beginning or end of the year, on a recession from or rise toward a higher peak in the adjoining year. In this case, the maximum peak flow is given in the table and the maximum flow may be reported in a footnote or in the REMARKS paragraph in the manuscript. Note that secondary instantaneous peak discharges above a selected base discharge are stored in District computer files for stations meeting certain criteria. Those discharge values may be obtained by writing to the District Office. (See address on back of title page of this report.)

MAXIMUM PEAK STAGE.--The maximum instantaneous peak stage occurring for the water year or designated period. Occasionally the maximum stage for a year may occur at midnight at the beginning or end of the year, on a recession from a rise toward a higher peak in the adjoining year. In this case, the maximum peak stage is given in the table and the maximum stage may be reported in the REMARKS paragraph in the manuscript or in a footnote. If the dates of occurrence of the maximum peak stage and maximum peak flow are different, the REMARKS paragraph in the manuscript or a footnote may be used to provide further information.

INSTANTANEOUS LOW FLOW.--The minimum instantaneous discharge occurring for the water year or for the designated period.

ANNUAL RUNOFF.--Indicates the total quantity of water in runoff for a drainage area for the year. Data reports may use any of the following units of measurement in presenting annual runoff data:

Acre-foot (AC-FT) is the quantity of water required to cover 1 acre to a depth of 1 foot and is equivalent to 43,560 cubic feet or about 326,000 gallons or 1,233 cubic meters.

Cubic feet per second per square mile (CFSM) is the average number of cubic feet of water flowing per second from each square mile area drained, assuming the runoff is distributed uniformly in time and area.

Inches (INCHES) indicates the depth to which the drainage area would be covered if all of the runoff for a given time period were uniformly distributed on it.

10 PERCENT EXCEEDS.--The discharge that has been exceeded 10 percent of the time for the designated period.

50 PERCENT EXCEEDS.--The discharge that has been exceeded 50 percent of the time for the designated period.

90 PERCENT EXCEEDS.--The discharge that has been exceeded 90 percent of the time for the designated period.

Data collected at partial-record stations follow the information for continuous-record sites. Data for partial-record discharge stations are presented in two tables. The first is a table of annual maximum stage and discharge at crest-stage stations, and the second is a table of discharge measurements at low-flow partial-record stations. The tables of partial-record stations are followed by a listing of discharge measurements made at sites other than continuous-record or partial-record stations. These measurements are generally made in times of drought or flood to give better areal coverage to those events. Those measurements and others collected for some special reason are called measurements at miscellaneous sites.

Identifying Estimated Daily Discharge

Estimated daily-discharge values published in the water-discharge tables of annual State data reports are identified either by flagging individual daily values with the letter symbol "e" and printing a table footnote, "e Estimated," or by listing the dates of the estimated record in the REMARKS paragraph of the station description.

Accuracy of the Records

The accuracy of streamflow records depends primarily on: (1) The stability of the stage-discharge relation or, if the control is unstable, the frequency of discharge measurements; and (2) the accuracy of measurements of stage, measurements of discharge, and interpretation of records.

The accuracy attributed to the records is indicated under "REMARKS." "Excellent" means that about 95 percent of the daily discharges are within 5 percent of their true values; "good," within 10 percent; and "fair," within 15 percent. Records that do not meet the criteria mentioned are rated "poor." Different accuracies may be attributed to different parts of a given record.

Daily mean discharges in this report are given to the nearest hundredth of a cubic foot per second for values less than 1 ft³/s; to the nearest tenth between 1.0 and 10 ft³/s; to whole numbers between 10 and 1,000 ft³/s; and to 3 significant figures for more than 1,000 ft³/s. The number of significant figures used is based solely on the magnitude of the discharge value. The same rounding rules apply to discharges listed for partial-record stations and miscellaneous sites.

Discharge at many stations, as indicated by the monthly mean, may not reflect natural runoff due to the effects of diversion, consumption, regulation by storage, increase or decrease in evaporation due to artificial causes, or to other factors. For such stations, figures of cubic feet per second per square mile and of runoff, in inches, are not published unless satisfactory adjustments can be made for diversions, for changes in contents of reservoirs, or for other changes incident to use and control. Evaporation from a reservoir is not included in the adjustments for changes in reservoir contents, unless it is so stated. Even at those stations where adjustments are made, large errors in computed runoff may occur if adjustments or losses are large in comparison with the observed discharge.

Other Records Available

Information used in the preparation of the records in this publication, such as discharge-measurement notes, gage-height records, temperature measurements, and rating tables is on file in the West Virginia District Office. Also, most of the daily mean discharges are in computer-readable form and have been analyzed statistically. Information on the availability of the unpublished information or on the results of statistical analyses of the published records may be obtained from the District Office (address given on the back of the title page of this report).

Records of Surface-Water Quality

Records of surface-water quality ordinarily are obtained at or near stream-gaging stations because interpretation of records of surface-water quality nearly always requires corresponding discharge data. Records of surface-water quality in this report may involve a variety of types of data and measurement frequencies.

Classification of Records

Water-quality data for surface-water sites are grouped into one of three classifications. A continuing-record station is a site where data are collected on a regularly scheduled basis. Frequency may be once or more times daily, weekly, monthly, or quarterly. A partial-record station is a site where limited water-quality data are collected systematically over a period of years. Frequency of sampling is usually less than quarterly. A miscellaneous sampling site is a location other than a continuing or partial-record station, where random samples are collected to give better areal coverage to define water-quality conditions in the river basin.

A careful distinction needs to be made between "continuing records," as used in this report, and "continuous recordings," which refers to a continuous graph or a series of discrete values punched at short intervals on a paper tape. Some records of water quality, such as temperature and specific conductance, may be obtained through continuous recordings; however, because of costs, most data are obtained only monthly or less frequently. Locations of stations for which records on the quality of surface water appear in this report are shown in figure 4.

Arrangement of Records

Water-quality records collected at a surface-water daily record station are published immediately following that record, regardless of the frequency of sample collection. Station number and name are the same for both records. Where a surface-water daily record station is not available or where the water quality differs significantly from that at the nearby surface-water station, the continuing water-quality record is published with its own station number and name in the regular downstream-order sequence. Water-quality data for partial-record stations and for miscellaneous sampling sites appear in separate tables following the table of discharge measurements at miscellaneous sites.

On-site Measurements and Sample Collection

In obtaining water-quality data, a major concern needs to be assuring that the data obtained represent the in situ quality of the water. To assure this, certain measurements, such as water temperature, pH, and dissolved oxygen, need to be made onsite when the samples are taken. To assure that measurements made in the laboratory also represent the in situ water, carefully prescribed procedures need to be followed in collecting the samples, in treating the samples to prevent changes in quality pending analysis, and in shipping the samples to the laboratory. Procedures for onsite measurements and for collecting, treating, and shipping samples are given in publications on "Techniques of Water-Resources Investigations," Book 1, Chapter D2; Book 3, Chapter A1, A3, and A4; Book 9, Chap. A1-A9." These references are listed in the PUBLICATIONS ON TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS section of this report. These methods are consistent with ASTM standards and generally follow ISO standards.

On-site Measurements and Sample Collection--Continued

One sample can define adequately the water quality at a given time if the mixture of solutes throughout the stream cross section is homogeneous. However, the concentration of solutes at different locations in the cross section may vary widely with different rates of water discharge, depending on the source of material and the turbulence and mixing of the stream. Some streams must be sampled through several vertical sections to obtain a representative sample needed for an accurate mean concentration and for use in calculating load. All samples obtained for the National Stream Quality Accounting Network (see definitions) are obtained from at least several verticals. Whether samples are obtained from the centroid of flow or from several verticals depends on flow conditions and other factors which must be evaluated by the collector.

Chemical-quality data published in this report are considered to be the most representative values available for the stations listed. The values reported represent water-quality conditions at the time of sampling as much as possible, consistent with available sampling techniques and methods of analysis. In the rare case where an apparent inconsistency exists between a reported pH value and the relative abundance of carbon dioxide species (carbonate and bicarbonate), the inconsistency is the result of a slight uptake of carbon dioxide from the air by the sample between measurement of pH in the field and determination of carbonate and bicarbonate in the laboratory.

For chemical-quality stations equipped with digital monitors or electronic dataloggers, the records consist of daily maximum, minimum, and mean values for each constituent measured and are based upon hourly punches beginning at 0100 hours and ending at 2400 hours for the day of record. More detailed records (hourly values) may be obtained from the West Virginia District Office whose address is given on the back of the title page of this report.

Water Temperature

Water temperatures are measured at most of the water-quality stations. In addition, water temperatures are taken at time of discharge measurements for water-discharge stations. For stations where water temperatures are taken manually once or twice daily, the water temperatures are taken at about the same time each day. Large streams have a small diurnal temperature change; shallow streams may have a daily range of several degrees and may follow closely the changes in air temperature. Some streams may be affected by waste-heat discharges.

At stations where recording instruments are used, either mean temperatures or maximum and minimum temperatures for each day are published. Water temperatures measured at the time of water-discharge measurements are on file in the West Virginia District Office.

Sediment

Suspended-sediment concentrations are determined from samples collected by using depth-integrating samplers. Samples usually are obtained at several verticals in the cross section, or a single sample may be obtained at a fixed point and a coefficient applied to determine the mean concentration in the cross sections.

During periods of rapidly changing flow or rapidly changing concentration, samples may have been collected more frequently (twice daily or, in some instances, hourly). The published sediment discharges for days of rapidly changing flow or concentration were computed by the subdivided-day method (time-discharge weighted average). Therefore, for those days when the published sediment discharge value differs from the value computed as the product of discharge times mean concentration times 0.0027, the reader can assume that the sediment discharge for that day was computed by the subdivided-day method. For periods when no samples were collected, daily discharges of suspended sediment were estimated on the basis of water discharge, sediment concentrations observed immediately before and after the periods, and suspended-sediment loads for other periods of similar discharge. Methods used in the computation of sediment records are described in the TWRI Book 3, Chapters C1 and C3. These methods are consistent with ASTM standards and generally follow ISO standards.

Sediment--Continued

At other stations, suspended-sediment samples were collected periodically at many verticals in the stream cross section. Although data collected periodically may represent conditions only at the time of observations, such data are useful in establishing seasonal relations between quality and streamflow and in predicting long-term sediment-discharge characteristics of the stream.

In addition to the records of suspended-sediment discharge, records of the periodic measurements of the particle-size distribution of the suspended sediment and bed material are included for some stations.

Laboratory Measurements

Sediment samples, samples for biochemical-oxygen demand (BOD), samples for indicator bacteria, and daily samples for specific conductance are analyzed locally. All other samples are analyzed in the Geological Survey laboratory in Arvada, Colorado or Ocala, Florida. Methods used to analyze sediment samples and to compute sediment records are described in TWRI Book 5, Chapter C1. Methods used by the U.S. Geological Survey laboratories are given in the TWRI Book 1, Chapter D2; Book 3, Chapter C2; and Book 5, Chapters A1, A3, A4, and A5. These methods are consistent with ASTM standards and generally follow ISO standards.

Data Presentation

For continuing-record stations, information pertinent to the history of station operation is provided in descriptive headings preceding the tabular data. These descriptive headings give details regarding location, drainage area, period of record, type of data available, instrumentation, general remarks, cooperation, and extremes for parameters currently measured daily. Tables of chemical, physical, biological, radiochemical data, and so forth, obtained at a frequency less than daily are presented first. Tables of "daily values" of specific conductance, pH, water temperature, dissolved oxygen, and suspended sediment then follow in sequence.

In the descriptive headings, if the location is identical to that of the discharge gaging station, neither the LOCATION nor the DRAINAGE AREA statements are repeated. The following information, as appropriate, is provided with each continuous-record station. Comments that follow clarify information presented under the various headings of the station description.

LOCATION--See Data Presentation under "Records of Stage and Water Discharge;" same comments apply.

DRAINAGE AREA--See Data Presentation under "Records of Stage and Water Discharge;" same comments apply.

PERIOD OF RECORD--This indicates the periods for which there are published water-quality records for the station. The periods are shown separately for records of parameters measured daily or continuously and those measured less than daily. For those measured daily or continuously, periods of record are given for the parameters individually.

INSTRUMENTATION--Information on instrumentation is given only if a water-quality monitor temperature record, sediment pumping sampler, or other sampling device is in operation at a station.

REMARKS--Remarks provide added information pertinent to the collection, analysis, or computation of the records.

COOPERATION--Records provided by a cooperating organization or obtained for the Geological Survey by a cooperating organization are identified here.

EXTREMES--Maximums and minimums are given only for parameters measured daily or more frequently. None are given for parameters measured weekly or less frequently, because the true maximums or minimums may not have been sampled. Extremes, when given, are provided for both the period of record and for the current water year.

REVISIONS.--If errors in published water-quality records are discovered after publication, appropriate updates are made in the U.S. Geological Survey's distributed data system, NWIS, and subsequently to its web-based National data system, NWISWeb [<http://water.usgs.gov/nwis/nwis>]. Because the usual volume of updates makes it impractical to document individual changes in the State data-report series or elsewhere, potential users of U.S. Geological Survey water-quality data are encouraged to obtain all required data from NWIS or NWISWeb to ensure the most recent updates. Updates to the NWISWeb are currently made on an annual basis.

The surface-water-quality records for partial-record stations and miscellaneous sampling sites are published in separate tables following the table of discharge measurements at miscellaneous sites. No descriptive statements are given for these records. Each station is published with its own station number and name in the regular downstream-order sequence.

Remarks Codes

The following remark codes may appear with the water-quality data in this report:

<u>PRINTED OUTPUT</u>	<u>REMARK</u>
E	Value is estimated.
>	Actual value is known to be greater than the value shown.
<	Actual value is known to be less than the value shown.
M	Presence of material verified, but not quantified.
N	Presumptive evidence of presence of material.
U	Material specifically analyzed for, but not detected.
A	Value is an average.
V	Analyte was detected in both the environmental sample and the associated blanks.
S	Most probable value.

Quality-Control Data

Data generated from quality-control (QC) samples are a requisite for evaluating the quality of the sampling and processing techniques as well as data from the actual samples themselves. Without QC data, environmental sample data cannot be adequately interpreted because the errors associated with the sample data are unknown. The various types of QC samples collected by this district are described in the following section. Procedures have been established for the storage of water-quality-control data within the USGS. These procedures allow for storage of all derived QC data and are identified so that they can be related to corresponding environmental samples.

BLANK SAMPLES--Blank samples are collected and analyzed to ensure that environmental samples have not been contaminated by the overall data-collection process. The blank solution used to develop specific types of blank samples is a solution that is free of the analytes of interest. Any measured value signal in a blank sample for an analyte (a specific component measured in a chemical analysis) that was absent in the blank solution is believed to be due to contamination. There are many types of blank samples possible, each designed to segregate a different part of the overall data-collection process. The types of blank samples collected in this district are:

Source solution blank—a blank solution that is transferred to a sample bottle in an area of the office laboratory with an atmosphere that is relatively clean and protected with respect to target analytes.

Ambient blank—a blank solution that is put in the same type of bottle used for an environmental sample, kept with the set of sample bottles before sample collection, and opened at the site and exposed to the ambient conditions.

Field blank—a blank solution that is subjected to all aspects of sample collection, field processing preservation, transportation, and laboratory handling as an environmental sample.

Trip blank—a blank solution that is put in the same type of bottle used for an environmental sample and kept with the set of sample bottles before and after sample collection.

Equipment blank—a blank solution that is processed through all equipment used for collecting and processing an environmental sample (similar to a field blank but normally done in the more controlled conditions of the office).

Sampler blank—a blank solution that is poured or pumped through the same field sampler used for collecting an environmental sample.

Pump blank—a blank solution that is processed through the same pump-and-tubing system used for an environmental sample.

Standpipe blank—a blank solution that is poured from the containment vessel (stand-pipe) before the pump is inserted to obtain the pump blank.

Filter blank—a blank solution that is filtered in the same manner and through the same filter apparatus used for an environmental sample.

Splitter blank—a blank solution that is mixed and separated using a field splitter in the same manner and through the same apparatus used for an environmental sample.

Preservation blank—a blank solution that is treated with the sampler preservatives used for an environmental sample.

Canister blank—a blank solution that is taken directly from a stainless steel canister just before the VOC sampler is submerged to obtain a field blank sample.

REFERENCE SAMPLE --Reference material is a solution or material prepared by a laboratory whose composition is certified for one or more properties so that it can be used to assess a measurement method. Samples of reference material are submitted for analysis to ensure that an analytical method is accurate for the known properties of the reference material. Generally, the selected reference material properties are similar to the environmental sample properties.

REPLICATE SAMPLE --Replicate samples are a set of environmental samples collected in a manner such that the samples are thought to be essentially identical in composition. Replicate is the general case for which a duplicate is the special case consisting of two samples. Replicate samples are collected and analyzed to establish the amount of variability in the data contributed by some part of the collection and analytical process. There are many types of replicate samples possible, each of which may yield slightly different results in a dynamic hydrologic setting, such as a flowing stream. The types of replicate samples collected in this district are:

Concurrent sample—a type of replicate sample in which the samples are collected simultaneously with two or more samplers or by using one sampler and alternating collection of samples into two or more compositing containers.

Sequential samples—a type of replicate sample in which the samples are collected one after the other, typically over a short time.

Split sample—a type of replicate sample in which a sample is split into subsamples contemporaneous in time and space.

SPIKE SAMPLE --Spike samples are samples to which known quantities of a solution with one or more well-established analyte concentrations have been added. These samples are analyzed to determine the extent of matrix interference or degradation on the analyte concentration during sample processing and analysis.

Concurrent sample—a type of spike sample that is collected at the same time with the same sampling and compositing devices then spiked with the same spike solution containing laboratory-certified concentrations of selected analytes.

Split sample—a type of spike sample in which a sample is split into subsamples contemporaneous in time and space then spiked with the same spike solution containing laboratory-certified concentrations of selected analytes.

Records of Ground-Water Levels

Only water-level data from a national network of observation wells are given in this report. These data are intended to provide a sampling and historical record of water-level changes in the Nation's most important aquifers. Locations of the observation wells in this network in West Virginia are shown in figure 5.

Data Collection and Computation

Measurements of water levels are made in many types of wells under varying conditions, but the methods of measurement are standardized to the extent possible. The equipment and measuring techniques used at each observation well ensure that measurements at each well are of consistent accuracy and reliability.

Tables of water-level data are presented by counties arranged in alphabetical order. The prime identification number for a given well is the 15-digit number that appears in the upper left corner of the table. The secondary identification number is the local well number, an alphanumeric number.

Water-level records are obtained from direct measurements with a steel tape or from the graph or punched tape of a water-stage recorder. The water-level measurements in this report are given in feet with reference to land-surface datum (lsd). Land-surface datum is a datum plane that is approximately at land surface at each well. If known, the elevation of the land-surface datum is given in the well description. The height of the measuring point (MP) above or below land-surface datum is given in each well description. Water levels in wells equipped with recording gages are reported for every fifth day and the end of each month (eom).

Water levels are reported to as many significant figures as can be justified by the local conditions. For example, in a measurement of a depth to water of several hundred feet, the error of determining the absolute value of the total depth to water may be a few tenths of a foot, whereas the error in determining the net change of water level between successive measurements may be only a hundredth or a few hundredths of a foot. For lesser depths to water, the accuracy is greater. Accordingly, most measurements are reported to a hundredth of a foot, but some are given to a tenth of a foot or a larger unit.

Data Presentation

Each well record consists of two parts, the station description and the data table of water levels observed during the water year. The description of the well is presented first through use of descriptive headings preceding the tabular data. The comments to follow clarify information presented under the various headings.

LOCATION.--This paragraph follows the well-identification number and reports the latitude and longitude (given in degrees, minutes, and seconds); a landline location designation; the hydrologic-unit number; the distance and direction from a geographic point of reference; and the owner's name.

AQUIFER.--This entry designates by name (if a name exists) and geologic age the aquifer(s) open to the well.

WELL CHARACTERISTICS.--This entry describes the well in terms of depth, diameter, casing depth and/or screened interval, method of construction, use, and additional information such as casing breaks, collapsed screen, and other changes since construction.

INSTRUMENTATION.--This paragraph provides information on both the frequency of measurement and the collection method used, allowing the user to better evaluate the reported water-level extremes by knowing whether they are based on weekly, monthly, or some other frequency of measurement.

DATUM.--This entry describes both the measuring point and the land-surface elevation at the well. The measuring point is described physically (such as top of collar, notch in top of casing, plug in pump base and so on), and in relation to land surface (such as 1.3 ft above land-surface datum). The elevation of the land-surface datum is described in feet above (or below) sea level; it is reported with a precision depending on the method of determination.

WATER RESOURCES DATA - WEST VIRGINIA, 2002

REMARKS.--This entry describes factors that may influence the water level in a well or the measurement of the water level. It should identify wells that also are water-quality observation wells, and may be used to acknowledge the assistance of local (non-Survey) observers.

PERIOD OF RECORD.--This entry indicates the period for which there are published records for the well. It reports the month and year of the start of publication of water-level records by the U.S. Geological Survey and the words "to current year" if the records are to be continued into the following year. Periods for which water-level records are available, but are not published by the Geological Survey, may be noted.

EXTREMES FOR PERIOD OF RECORD.--This entry contains the highest and lowest water levels of the period of published record, with respect to land-surface datum, and the dates of their occurrence.

A table of water levels follows the station description for each well. Water levels are reported in feet below land-surface datum, and all taped measurements of water level are listed. For wells equipped with recorders, only abbreviated tables are published; generally, only noon water levels are listed for every fifth day and at the end of the month (eom). The highest and lowest water levels of the water year and their dates of occurrence are shown on a line below the abbreviated table. Because all values are not published for wells with recorders, the extremes may be values that are not listed in the table. Missing records are indicated by dashes in place of the water level.

Records of Ground-Water Quality

Records of ground-water quality in this report differ from other types of records in that, for most sampling sites they consist of only one set of measurements for the water year. The quality of ground water ordinarily changes only slowly; therefore, for most general purposes, one annual sampling, or only a few samples taken at infrequent intervals during the year, is sufficient. Frequent measurement of the same constituents is not necessary unless one is concerned with a particular problem, such as monitoring for trends in nitrate concentration. In the special cases where the quality of ground water may change more rapidly, more frequent measurements are made to identify the nature of the changes.

Data Collection and Computation

The records of ground-water quality in this report were obtained mostly as a part of special studies in specific areas. Consequently, a number of chemical analyses are presented for some counties but none are presented for others. As a result, the records for this year, by themselves, do not provide a balanced view of ground-water quality Statewide. Such a view can be attained only by considering records for this year in context with similar records obtained for these and other counties in earlier years.

Most methods for collecting and analyzing water samples are described in the U.S. Geological Survey TWRI publications referred to in the "On-site Measurements and Sample Collection" and the "Laboratory Measurements" sections in this data report. In addition, the TWRI Book 1, Chapter D2, describes guidelines for the collection and field analysis of ground-water samples for selected unstable constituents. The values reported in this report represent water-quality conditions at the time of sampling as much as possible, consistent with available sampling techniques and methods of analysis. These methods are consistent with ASTM standards and generally follow ISO standards. All samples were obtained by trained personnel. The wells sampled were pumped long enough to assure that the water collected came directly from the aquifer and had not stood for a long time in the well casing where it would have been exposed to the atmosphere and to the material, possibly metal, comprising the casings.

Data Presentation

The records of ground-water quality are published in a section titled GROUND-WATER QUALITY immediately following the ground-water-level records. Data for quality of ground water are identified by the station identification number. The station identification number for wells sampled is the 15-digit number derived from the latitude-longitude locations. No descriptive statements are given for ground-water-quality records; however, the well number, depth of well, date of sampling, and other pertinent data are given in the table containing the chemical analyses of the ground water. The REMARK codes listed for surface-water-quality records are also applicable to ground-water-quality records.

WATER RESOURCES DATA - WEST VIRGINIA, 2002

ACCESS TO USGS WATER DATA

The USGS provides near real-time stage and discharge data for many of the gaging stations equipped with the necessary telemetry and historic daily-mean and peak-flow discharge data for most current or discontinued gaging stations through the world wide web (WWW). These data may be accessed at

<http://water.usgs.gov>

Some water-quality and ground-water data also are available through the WWW. In addition, data can be provided in various machine-readable formats on magnetic tape or 3-1/2 inch floppy disk. Information about the availability of specific types of data or products, and user charges, can be obtained locally from each of the Water Resources Division District Offices (See address on the back of the title page.)

DEFINITION OF TERMS

Specialized technical terms related to streamflow, water-quality, and other hydrologic data, as used in this report, are defined below. Definitions of common terms such as algae, water level, and precipitation are given in standard dictionaries. Not all terms defined in this alphabetical list apply to every State. See also table for converting inch/pound units to International System (SI) units on the inside of the back cover.

Acid neutralizing capacity (ANC) is the equivalent sum of all bases or base-producing materials, solutes plus particulates, in an aqueous system that can be titrated with acid to an equivalence point. This term designates titration of an “unfiltered” sample (formerly reported as alkalinity).

Acre-foot (AC-FT, acre-ft) is a unit of volume, commonly used to measure quantities of water used or stored, equivalent to the volume of water required to cover 1 acre to a depth of 1 foot and equivalent to 43,560 cubic feet, 325,851 gallons, or 1,233 cubic meters. (See also “Annual runoff”)

Adenosine triphosphate (ATP) is an organic, phosphate-rich compound important in the transfer of energy in organisms. Its central role in living cells makes ATP an excellent indicator of the presence of living material in water. A measurement of ATP therefore provides a sensitive and rapid estimate of biomass. ATP is reported in micrograms per liter.

Algal growth potential (AGP) is the maximum algal dry weight biomass that can be produced in a natural water sample under standardized laboratory conditions. The growth potential is the algal biomass present at stationary phase and is expressed as milligrams dry weight of algae produced per liter of sample. (See also “Biomass” and “Dry weight”)

Alkalinity is the capacity of solutes in an aqueous system to neutralize acid. This term designates titration of a “filtered” sample.

Annual runoff is the total quantity of water that is discharged (“runs off”) from a drainage basin in a year. Data reports may present annual runoff data as volumes in acre-feet, as discharges per unit of drainage area in cubic feet per second per square mile, or as depths of water on the drainage basin in inches.

Annual 7-day minimum is the lowest mean value for any 7-consecutive-day period in a year. Annual 7-day minimum values are reported herein for the calendar year and the water year (October 1 through September 30). Most low-flow frequency analyses use a climatic year (April 1-March 31), which tends to prevent the low-flow period from being artificially split between adjacent years. The date shown in the summary statistics table is the initial date

of the 7-day period. (This value should not be confused with the 7-day, 10-year low-flow statistic.)

Aroclor is the registered trademark for a group of polychlorinated biphenyls that were manufactured by the Monsanto Company prior to 1976. Aroclors are assigned specific 4-digit reference numbers dependent upon molecular type and degree of substitution of the biphenyl ring hydrogen atoms by chlorine atoms. The first two digits of a numbered aroclor represent the molecular type, and the last two digits represent the percentage weight of the hydrogen-substituted chlorine.

Artificial substrate is a device that is purposely placed in a stream or lake for colonization of organisms. The artificial substrate simplifies the community structure by standardizing the substrate from which each sample is collected. Examples of artificial substrates are basket samplers (made of wire cages filled with clean streamside rocks) and multi-plate samplers (made of hardboard) for benthic organism collection, and plexiglass strips for periphyton collection. (See also “Substrate”)

Ash mass is the mass or amount of residue present after the residue from the dry mass determination has been ashed in a muffle furnace at a temperature of 500° C for 1 hour. Ash mass of zooplankton and phytoplankton is expressed in grams per cubic meter (g/m^3), and periphyton and benthic organisms in grams per square meter (g/m^2). (See also “Biomass” and “Dry mass”)

Aspect is the direction toward which a slope faces with respect to the compass.

Bacteria are microscopic unicellular organisms, typically spherical, rodlike, or spiral and threadlike in shape, often clumped into colonies. Some bacteria cause disease, whereas others perform an essential role in nature in the recycling of materials; for example, by decomposing organic matter into a form available for reuse by plants.

Bankfull stage, as used in this report, is the stage at which a stream first overflows its natural banks formed by floods with 1- to 3-year recurrence intervals.

Base discharge (for peak discharge) is a discharge value, determined for selected stations, above which peak discharge data are published. The base discharge at each

station is selected so that an average of about three peak flows per year will be published. (See also "Peak flow")

Base flow is sustained flow of a stream in the absence of direct runoff. It includes natural and human-induced streamflows. Natural base flow is sustained largely by ground-water discharge.

Bedload is material in transport that is supported primarily by the streambed. In this report, bedload is considered to consist of particles in transit from the bed to an elevation equal to the top of the bedload sampler nozzle (ranging from 0.25 to 0.5 foot) that are retained in the bedload sampler. A sample collected with a pressure-differential bedload sampler also may contain a component of the suspended load.

Bedload discharge (tons per day) is the rate of sediment moving as bedload, reported as dry weight, that passes through a cross section in a given time. NOTE: Bedload discharge values in this report may include a component of the suspended-sediment discharge. A correction may be necessary when computing the total sediment discharge by summing the bedload discharge and the suspended-sediment discharge. (See also "Bedload," "Dry weight," "Sediment," and "Suspended-sediment discharge")

Bed material is the sediment mixture of which a streambed, lake, pond, reservoir, or estuary bottom is composed. (See also "Bedload" and "Sediment")

Benthic organisms are the group of organisms inhabiting the bottom of an aquatic environment. They include a number of types of organisms, such as bacteria, fungi, insect larvae and nymphs, snails, clams, and crayfish. They are useful as indicators of water quality.

Biochemical oxygen demand (BOD) is a measure of the quantity of dissolved oxygen, in milligrams per liter, necessary for the decomposition of organic matter by microorganisms, such as bacteria.

Biomass is the amount of living matter present at any given time, expressed as mass per unit area or volume of habitat.

Biomass pigment ratio is an indicator of the total proportion of periphyton that are autotrophic (plants). This is also called the Autotrophic Index.

Blue-green algae (*Cyanophyta*) are a group of phytoplankton organisms having a blue pigment, in addition to the green pigment called chlorophyll. Blue-green algae often cause nuisance conditions in water. Concentrations are expressed as a number of cells per milliliter (cells/mL) of sample. (See also "Phytoplankton")

Bottom material (See "Bed material")

Bulk electrical conductivity is the combined electrical conductivity of all material within a doughnut-shaped volume surrounding an induction probe. Bulk conductivity is affected by different physical and chemical properties of the material including the dissolved solids content of the pore water and lithology and porosity of the rock.

Cells/volume refers to the number of cells of any organism that is counted by using a microscope and grid or counting cell. Many planktonic organisms are multicelled and are counted according to the number of contained cells per sample volume, and are generally reported as cells or units per milliliter (mL) or liter (L).

Cells volume (biovolume) determination is one of several common methods used to estimate biomass of algae in aquatic systems. Cell members of algae are frequently used in aquatic surveys as an indicator of algal production. However, cell numbers alone cannot represent true biomass because of considerable cell-size variation among the algal species. Cell volume (μm^3) is determined by obtaining critical cell measurements or cell dimensions (for example, length, width, height, or radius) for 20 to 50 cells of each important species to obtain an average biovolume per cell. Cells are categorized according to the correspondence of their cellular shape to the nearest geometric solid or combinations of simple solids (for example, spheres, cones, or cylinders). Representative formulae used to compute biovolume are as follows:

$$\text{sphere } \frac{4}{3} \pi r^3 \quad \text{cone } \frac{1}{3} \pi r^2 h \quad \text{cylinder } \pi r^2 h.$$

pi (π) is the ratio of the circumference to the diameter of a circle; $\pi = 3.14159\dots$

From cell volume, total algal biomass expressed as biovolume ($\mu\text{m}^3/\text{mL}$) is thus determined by multiplying the number of cells of a given species by its average cell volume and then summing these volumes for all species.

Cfs-day (See "Cubic foot per second-day")

Channel bars, as used in this report, are the lowest prominent geomorphic features higher than the channel bed.

Chemical oxygen demand (COD) is a measure of the chemically oxidizable material in the water and furnishes an approximation of the amount of organic and reducing material present. The determined value may correlate with BOD or with carbonaceous organic pollution from sewage or industrial wastes. [See also "Biochemical oxygen demand (BOD)"]

***Clostridium perfringens* (*C. perfringens*)** is a spore-forming bacterium that is common in the feces of human and other warmblooded animals. Clostridial spores are being used experimentally as an indicator of past fecal contamination

and presence of microorganisms that are resistant to disinfection and environmental stresses. (See also "Bacteria")

Coliphages are viruses that infect and replicate in coliform bacteria. They are indicative of sewage contamination of water and of the survival and transport of viruses in the environment.

Color unit is produced by 1 milligram per liter of platinum in the form of the chloroplatinate ion. Color is expressed in units of the platinum-cobalt scale.

Confined aquifer is a term used to describe an aquifer containing water between two relatively impermeable boundaries. The water level in a well tapping a confined aquifer stands above the top of the confined aquifer and can be higher or lower than the water table that may be present in the material above it. In some cases, the water level can rise above the ground surface, yielding a flowing well.

Contents is the volume of water in a reservoir or lake. Unless otherwise indicated, volume is computed on the basis of a level pool and does not include bank storage.

Continuous-record station is a site where data are collected with sufficient frequency to define daily mean values and variations within a day.

Control designates a feature in the channel that physically affects the water-surface elevation and thereby determines the stage-discharge relation at the gage. This feature may be a constriction of the channel, a bedrock outcrop, a gravel bar, an artificial structure, or a uniform cross section over a long reach of the channel.

Control structure, as used in this report, is a structure on a stream or canal that is used to regulate the flow or stage of the stream or to prevent the intrusion of saltwater.

Cubic foot per second (CFS, ft³/s) is the rate of discharge representing a volume of 1 cubic foot passing a given point in 1 second. It is equivalent to approximately 7.48 gallons per second or approximately 449 gallons per minute, or 0.02832 cubic meters per second. The term "second-foot" sometimes is used synonymously with "cubic foot per second" but is now obsolete.

Cubic foot per second-day (CFS-DAY, Cfs-day, [(ft³/s)/d]) is the volume of water represented by a flow of 1 cubic foot per second for 24 hours. It is equivalent to 86,400 cubic feet, 1.98347 acre-feet, 646,317 gallons, or 2,446.6 cubic meters. The daily mean discharges reported in the daily value data tables are numerically equal to the daily volumes in cfs-days, and the totals also represent volumes in cfs-days.

Cubic foot per second per square mile [CFSM, (ft³/s)/mi²] is the average number of cubic feet of water flowing per second from each square mile of area drained, assuming the runoff is distributed uniformly in time and area. (See also "Annual runoff")

Daily mean suspended-sediment concentration is the time-weighted concentration of suspended sediment passing a stream cross section during a 24-hour day. (See also "Sediment" and "Suspended-sediment concentration")

Daily-record station is a site where data are collected with sufficient frequency to develop a record of one or more data values per day. The frequency of data collection can range from continuous recording to periodic sample or data collection on a daily or near-daily basis.

Data collection platform (DCP) is an electronic instrument that collects, processes, and stores data from various sensors, and transmits the data by satellite data relay, line-of-sight radio, and/or landline telemetry.

Data logger is a microprocessor-based data acquisition system designed specifically to acquire, process, and store data. Data are usually downloaded from onsite data loggers for entry into office data systems.

Datum is a surface or point relative to which measurements of height and/or horizontal position are reported. A vertical datum is a horizontal surface used as the zero point for measurements of gage height, stage, or elevation; a horizontal datum is a reference for positions given in terms of latitude-longitude, State Plane coordinates, or UTM coordinates. (See also "Gage datum," "Land-surface datum," "National Geodetic Vertical Datum of 1929," and "North American Vertical Datum of 1988")

Diatoms are the unicellular or colonial algae having a siliceous shell. Their concentrations are expressed as number of cells per milliliter (cells/mL) of sample. (See also "Phytoplankton")

Diel is of or pertaining to a 24-hour period of time; a regular daily cycle.

Discharge, or flow, is the rate that matter passes through a cross section of a stream channel or other water body per unit of time. The term commonly refers to the volume of water (including, unless otherwise stated, any sediment or other constituents suspended or dissolved in the water) that passes a cross section in a stream channel, canal, pipeline, etc., within a given period of time (cubic feet per second). Discharge also can apply to the rate at which constituents, such as suspended sediment, bedload, and dissolved or suspended chemicals, pass through a cross section, in which cases the quantity is expressed as the mass of constituent

that passes the cross section in a given period of time (tons per day).

Dissolved refers to that material in a representative water sample that passes through a 0.45-micrometer membrane filter. This is a convenient operational definition used by Federal and State agencies that collect water-quality data. Determinations of “dissolved” constituent concentrations are made on sample water that has been filtered.

Dissolved oxygen (DO) is the molecular oxygen (oxygen gas) dissolved in water. The concentration in water is a function of atmospheric pressure, temperature, and dissolved-solids concentration of the water. The ability of water to retain oxygen decreases with increasing temperature or dissolved-solids concentration. Photosynthesis and respiration by plants commonly cause diurnal variations in dissolved-oxygen concentration in water from some streams.

Dissolved-solids concentration in water is the quantity of dissolved material in a sample of water. It is determined either analytically by the “residue-on-evaporation” method, or mathematically by totaling the concentrations of individual constituents reported in a comprehensive chemical analysis. During the analytical determination, the bicarbonate (generally a major dissolved component of water) is converted to carbonate. In the mathematical calculation, the bicarbonate value, in milligrams per liter, is multiplied by 0.4926 to convert it to carbonate. Alternatively, alkalinity concentration (as mg/L CaCO₃) can be converted to carbonate concentration by multiplying by 0.60.

Diversity index (H) (Shannon index) is a numerical expression of evenness of distribution of aquatic organisms. The formula for diversity index is:

$$\bar{d} = -\sum_{i=1}^s \frac{n_i}{n} \log_2 \frac{n_i}{n},$$

where n_i is the number of individuals per taxon, n is the total number of individuals, and s is the total number of taxa in the sample of the community. Index values range from zero, when all the organisms in the sample are the same, to some positive number, when some or all of the organisms in the sample are different.

Drainage area of a stream at a specific location is that area upstream from the location, measured in a horizontal plane, that has a common outlet at the site for its surface runoff from precipitation that normally drains by gravity into a stream. Drainage areas given herein include all closed basins, or noncontributing areas, within the area unless otherwise specified.

Drainage basin is a part of the Earth’s surface that contains a drainage system with a common outlet for its surface runoff. (See “Drainage area”)

Dry mass refers to the mass of residue present after drying in an oven at 105°C, until the mass remains unchanged. This mass represents the total organic matter, ash and sediment, in the sample. Dry-mass values are expressed in the same units as ash mass. (See also “Ash mass,” “Biomass,” and “Wet mass”)

Dry weight refers to the weight of animal tissue after it has been dried in an oven at 65°C until a constant weight is achieved. Dry weight represents total organic and inorganic matter in the tissue. (See also “Wet weight”)

Embeddedness is the degree to which gravel-sized and larger particles are surrounded or enclosed by finer-sized particles. (See also “Substrate embeddedness class”)

Enterococcus bacteria are commonly found in the feces of humans and other warmblooded animals. Although some strains are ubiquitous and not related to fecal pollution, the presence of enterococci in water is an indication of fecal pollution and the possible presence of enteric pathogens. Enterococcus bacteria are those bacteria that produce pink to red colonies with black or reddish-brown precipitate after incubation at 41°C on mE agar (nutrient medium for bacterial growth) and subsequent transfer to EIA medium. Enterococci include *Streptococcus feacalis*, *Streptococcus feacium*, *Streptococcus avium*, and their variants. (See also “Bacteria”)

EPT Index is the total number of distinct taxa within the insect orders Ephemeroptera, Plecoptera, and Trichoptera. This index summarizes the taxa richness within the aquatic insects that are generally considered pollution sensitive; the index usually decreases with pollution.

Escherichia coli (E. coli) are bacteria present in the intestine and feces of warmblooded animals. *E. coli* are a member species of the fecal coliform group of indicator bacteria. In the laboratory, they are defined as those bacteria that produce yellow or yellow-brown colonies on a filter pad saturated with urea substrate broth after primary culturing for 22 to 24 hours at 44.5 °C on mTEC medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 mL of sample. (See also “Bacteria”)

Estimated (E) concentration value is reported when an analyte is detected and all criteria for a positive result are met. If the concentration is less than the method detection limit (MDL), an ‘E’ code will be reported with the value. If the analyte is qualitatively identified as present, but the quantitative determination is substantially more uncertain, the National Water Quality Laboratory will identify the

result with an 'E' code even though the measured value is greater than the MDL. A value reported with an 'E' code should be used with caution. When no analyte is detected in a sample, the default reporting value is the MDL preceded by a less than sign (<).

Euglenoids (*Euglenophyta*) are a group of algae that are usually free-swimming and rarely creeping. They have the ability to grow either photosynthetically in the light or heterotrophically in the dark. (See also "Phytoplankton")

Extractable organic halides (EOX) are organic compounds that contain halogen atoms such as chlorine. These organic compounds are semivolatile and extractable by ethyl acetate from air-dried streambed sediment. The ethyl acetate extract is combusted, and the concentration is determined by microcoulometric determination of the halides formed. The concentration is reported as micrograms of chlorine per gram of the dry weight of the streambed sediment.

Fecal coliform bacteria are present in the intestines or feces of warmblooded animals. They often are used as indicators of the sanitary quality of the water. In the laboratory, they are defined as all organisms that produce blue colonies within 24 hours when incubated at 44.5°C plus or minus 0.2°C on M-FC medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 mL of sample. (See also "Bacteria")

Fecal streptococcal bacteria are present in the intestines of warmblooded animals and are ubiquitous in the environment. They are characterized as gram-positive, cocci bacteria that are capable of growth in brain-heart infusion broth. In the laboratory, they are defined as all the organisms that produce red or pink colonies within 48 hours at 35°C plus or minus 1.0°C on KF-streptococcus medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 mL of sample. (See also "Bacteria")

Fire algae (*Pyrrhophyta*) are free-swimming unicells characterized by a red pigment spot. (See also "Phytoplankton")

Flow-duration percentiles are values on a scale of 100 that indicate the percentage of time for which a flow is not exceeded. For example, the 90th percentile of river flow is greater than or equal to 90 percent of all recorded flow rates.

Gage datum is a horizontal surface used as a zero point for measurement of stage or gage height. This surface usually is located slightly below the lowest point of the stream bottom such that the gage height is usually slightly greater than the maximum depth of water. Because the gage datum itself is not an actual physical object, the datum usually is defined by specifying the elevations of permanent refer-

ence marks such as bridge abutments and survey monuments, and the gage is set to agree with the reference marks. Gage datum is a local datum that is maintained independently of any national geodetic datum. However, if the elevation of the gage datum relative to the national datum (North American Vertical Datum of 1988 or National Geodetic Vertical Datum of 1929) has been determined, then the gage readings can be converted to elevations above the national datum by adding the elevation of the gage datum to the gage reading.

Gage height (G.H.) is the water-surface elevation, in feet above the gage datum. If the water surface is below the gage datum, the gage height is negative. Gage height often is used interchangeably with the more general term "stage," although gage height is more appropriate when used in reference to a reading on a gage.

Gage values are values that are recorded, transmitted, and/or computed from a gaging station. Gage values typically are collected at 5-, 15-, or 30-minute intervals.

Gaging station is a site on a stream, canal, lake, or reservoir where systematic observations of stage, discharge, or other hydrologic data are obtained.

Gas chromatography/flame ionization detector (GC/FID) is a laboratory analytical method used as a screening technique for semivolatile organic compounds that are extractable from water in methylene chloride.

Geomorphic channel units, as used in this report, are fluvial geomorphic descriptors of channel shape and stream velocity. Pools, riffles, and runs are types of geomorphic channel units considered for National Water-Quality Assessment (NAWQA) Program habitat sampling.

Green algae have chlorophyll pigments similar in color to those of higher green plants. Some forms produce algae mats or floating "moss" in lakes. Their concentrations are expressed as number of cells per milliliter (cells/mL) of sample. (See also "Phytoplankton")

Habitat, as used in this report, includes all nonliving (physical) aspects of the aquatic ecosystem, although living components like aquatic macrophytes and riparian vegetation also are usually included. Measurements of habitat are typically made over a wider geographic scale than are measurements of species distribution.

Habitat quality index is the qualitative description (level 1) of instream habitat and riparian conditions surrounding the reach sampled. Scores range from 0 to 100 percent with higher scores indicative of desirable habitat conditions for aquatic life. Index only applicable to wadable streams.

Hardness of water is a physical-chemical characteristic that commonly is recognized by the increased quantity of soap required to produce lather. It is computed as the sum of equivalents of polyvalent cations (primarily calcium and magnesium) and is expressed as the equivalent concentration of calcium carbonate (CaCO₃).

High tide is the maximum height reached by each rising tide. The high-high and low-high tides are the higher and lower of the two high tides, respectively, of each tidal day. See NOAA web site:
<http://www.co-ops.nos.noaa.gov/tideglos.html>

Hilsenhoff's Biotic Index (HBI) is an indicator of organic pollution that uses tolerance values to weight taxa abundances; usually increases with pollution. It is calculated as follows:

$$HBI = \frac{\sum(n)(a)}{N},$$

where n is the number of individuals of each taxon, a is the tolerance value of each taxon, and N is the total number of organisms in the sample.

Horizontal datum (See "Datum")

Hydrologic index stations referred to in this report are continuous-record gaging stations that have been selected as representative of streamflow patterns for their respective regions. Station locations are shown on index maps.

Hydrologic unit is a geographic area representing part or all of a surface drainage basin or distinct hydrologic feature as defined by the former Office of Water Data Coordination and delineated on the State Hydrologic Unit Maps by the USGS. Each hydrologic unit is identified by an 8-digit number.

Inch (IN., in.), as used in this report, refers to the depth to which the drainage area would be covered with water if all of the runoff for a given time period were uniformly distributed on it. (See also "Annual runoff")

Instantaneous discharge is the discharge at a particular instant of time. (See also "Discharge")

Island, as used in this report, is a mid-channel bar that has permanent woody vegetation, is flooded once a year on average, and remains stable except during large flood events.

Laboratory reporting level (LRL) is generally equal to twice the yearly determined long-term method detection level (LT-MDL). The LRL controls false negative error. The probability of falsely reporting a nondetection for a sample that contained an analyte at a concentration equal

to or greater than the LRL is predicted to be less than or equal to 1 percent. The value of the LRL will be reported with a "less than" (<) remark code for samples in which the analyte was not detected. The National Water Quality Laboratory (NWQL) collects quality-control data from selected analytical methods on a continuing basis to determine LT-MDLs and to establish LRLs. These values are reevaluated annually on the basis of the most current quality-control data and, therefore, may change. [Note: In several previous NWQL documents (NWQL Technical Memorandum 98.07, 1998), the LRL was called the non-detection value or NDV—a term that is no longer used.]

Land-surface datum (lsd) is a datum plane that is approximately at land surface at each ground-water observation well.

Latent heat flux (often used interchangeably with latent heat-flux density) is the amount of heat energy that converts water from liquid to vapor (evaporation) or from vapor to liquid (condensation) across a specified cross-sectional area per unit time. Usually expressed in watts per square meter.

Light-attenuation coefficient, also known as the extinction coefficient, is a measure of water clarity. Light is attenuated according to the Lambert-Beer equation:

$$I = I_o e^{-\lambda L},$$

where I_o is the source light intensity, I is the light intensity at length L (in meters) from the source, λ is the light-attenuation coefficient, and e is the base of the natural logarithm. The light-attenuation coefficient is defined as

$$\lambda = -\frac{1}{L} \log_e \frac{I}{I_o}.$$

Lipid is any one of a family of compounds that are insoluble in water and that make up one of the principal components of living cells. Lipids include fats, oils, waxes, and steroids. Many environmental contaminants such as organochlorine pesticides are lipophilic.

Long-term method detection level (LT-MDL) is a detection level derived by determining the standard deviation of a minimum of 24 method detection limit (MDL) spike sample measurements over an extended period of time. LT-MDL data are collected on a continuous basis to assess year-to-year variations in the LT-MDL. The LT-MDL controls false positive error. The chance of falsely reporting a concentration at or greater than the LT-MDL for a sample that did not contain the analyte is predicted to be less than or equal to 1 percent.

Low tide is the minimum height reached by each falling tide. The high-low and low-low tides are the higher and lower of the two low tides, respectively, of each tidal day. See NOAA web site:
<http://www.co-ops.nos.noaa.gov/tideglos.html>

Macrophytes are the macroscopic plants in the aquatic environment. The most common macrophytes are the rooted vascular plants that usually are arranged in zones in aquatic ecosystems and restricted in the area by the extent of illumination through the water and sediment deposition along the shoreline.

Mean concentration of suspended sediment (Daily mean suspended-sediment concentration) is the time-weighted concentration of suspended sediment passing a stream cross section during a given time period. (See also "Daily mean suspended-sediment concentration" and "Suspended-sediment concentration")

Mean discharge (MEAN) is the arithmetic mean of individual daily mean discharges during a specific period. (See also "Discharge")

Mean high or low tide is the average of all high or low tides, respectively, over a specific period.

Mean sea level is a local tidal datum. It is the arithmetic mean of hourly heights observed over the National Tidal Datum Epoch. Shorter series are specified in the name; for example, monthly mean sea level and yearly mean sea level. In order that they may be recovered when needed, such datums are referenced to fixed points known as benchmarks. (See also "Datum")

Measuring point (MP) is an arbitrary permanent reference point from which the distance to water surface in a well is measured to obtain water level.

Membrane filter is a thin microporous material of specific pore size used to filter bacteria, algae, and other very small particles from water.

Metamorphic stage refers to the stage of development that an organism exhibits during its transformation from an immature form to an adult form. This developmental process exists for most insects, and the degree of difference from the immature stage to the adult form varies from relatively slight to pronounced, with many intermediates. Examples of metamorphic stages of insects are egg-larva-adult or egg-nymph-adult.

Method detection limit (MDL) is the minimum concentration of a substance that can be measured and reported with 99-percent confidence that the analyte concentration is greater than zero. It is determined from the analysis of a sample in a given matrix containing the analyte. At the

MDL concentration, the risk of a false positive is predicted to be less than or equal to 1 percent.

Methylene blue active substances (MBAS) are apparent detergents. The determination depends on the formation of a blue color when methylene blue dye reacts with synthetic anionic detergent compounds.

Micrograms per gram (UG/G, $\mu\text{g/g}$) is a unit expressing the concentration of a chemical constituent as the mass (micrograms) of the element per unit mass (gram) of material analyzed.

Micrograms per kilogram (UG/KG, $\mu\text{g/kg}$) is a unit expressing the concentration of a chemical constituent as the mass (micrograms) of the constituent per unit mass (kilogram) of the material analyzed. One microgram per kilogram is equivalent to 1 part per billion.

Micrograms per liter (UG/L, $\mu\text{g/L}$) is a unit expressing the concentration of chemical constituents in water as mass (micrograms) of constituent per unit volume (liter) of water. One thousand micrograms per liter is equivalent to 1 milligram per liter. One microgram per liter is equivalent to 1 part per billion.

Microsiemens per centimeter (US/CM, $\mu\text{S/cm}$) is a unit expressing the amount of electrical conductivity of a solution as measured between opposite faces of a centimeter cube of solution at a specified temperature. Siemens is the International System of Units nomenclature. It is synonymous with mhos and is the reciprocal of resistance in ohms.

Milligrams per liter (MG/L, mg/L) is a unit for expressing the concentration of chemical constituents in water as the mass (milligrams) of constituent per unit volume (liter) of water. Concentration of suspended sediment also is expressed in milligrams per liter and is based on the mass of dry sediment per liter of water-sediment mixture.

Minimum reporting level (MRL) is the smallest measured concentration of a constituent that may be reliably reported by using a given analytical method.

Miscellaneous site, miscellaneous station, or miscellaneous sampling site is a site where streamflow, sediment, and/or water-quality data or water-quality or sediment samples are collected once, or more often on a random or discontinuous basis to provide better areal coverage for defining hydrologic and water-quality conditions over a broad area in a river basin.

Most probable number (MPN) is an index of the number of coliform bacteria that, more probably than any other number, would give the results shown by the laboratory examination; it is not an actual enumeration. MPN is determined

from the distribution of gas-positive cultures among multiple inoculated tubes.

Multiple-plate samplers are artificial substrates of known surface area used for obtaining benthic invertebrate samples. They consist of a series of spaced, hardboard plates on an eyebolt.

Nanograms per liter (NG/L, ng/L) is a unit expressing the concentration of chemical constituents in solution as mass (nanograms) of solute per unit volume (liter) of water. One million nanograms per liter is equivalent to 1 milligram per liter.

National Geodetic Vertical Datum of 1929 (NGVD of 1929) is a fixed reference adopted as a standard geodetic datum for elevations determined by leveling. It was formerly called "Sea Level Datum of 1929" or "mean sea level." Although the datum was derived from the mean sea level at 26 tide stations, it does not necessarily represent local mean sea level at any particular place. See NOAA web site: <http://www.ngs.noaa.gov/faq.shtml#WhatVD29VD88> (See "North American Vertical Datum of 1988")

Natural substrate refers to any naturally occurring immersed or submersed solid surface, such as a rock or tree, upon which an organism lives. (See also "Substrate")

Nekton are the consumers in the aquatic environment and consist of large free-swimming organisms that are capable of sustained, directed mobility.

Nephelometric turbidity unit (NTU) is the measurement for reporting turbidity that is based on use of a standard suspension of formazin. Turbidity measured in NTU uses nephelometric methods that depend on passing specific light of a specific wavelength through the sample.

North American Vertical Datum of 1988 (NAVD 1988) is a fixed reference adopted as the official civilian vertical datum for elevations determined by Federal surveying and mapping activities in the United States. This datum was established in 1991 by minimum-constraint adjustment of the Canadian, Mexican, and United States first-order terrestrial leveling networks.

Open or screened interval is the length of unscreened opening or of well screen through which water enters a well, in feet below land surface.

Organic carbon (OC) is a measure of organic matter present in aqueous solution, suspension, or bottom sediment. May be reported as dissolved organic carbon (DOC), particulate organic carbon (POC), or total organic carbon (TOC).

Organic mass or volatile mass of a living substance is the difference between the dry mass and ash mass and

represents the actual mass of the living matter. Organic mass is expressed in the same units as for ash mass and dry mass. (See also "Ash mass," "Biomass," and "Dry mass")

Organism count/area refers to the number of organisms collected and enumerated in a sample and adjusted to the number per area habitat, usually square meter (m²), acre, or hectare. Periphyton, benthic organisms, and macrophytes are expressed in these terms.

Organism count/volume refers to the number of organisms collected and enumerated in a sample and adjusted to the number per sample volume, usually milliliter (mL) or liter (L). Numbers of planktonic organisms can be expressed in these terms.

Organochlorine compounds are any chemicals that contain carbon and chlorine. Organochlorine compounds that are important in investigations of water, sediment, and biological quality include certain pesticides and industrial compounds.

Parameter code is a 5-digit number used in the USGS computerized data system, National Water Information System (NWIS), to uniquely identify a specific constituent or property.

Partial-record station is a site where discrete measurements of one or more hydrologic parameters are obtained over a period of time without continuous data being recorded or computed. A common example is a crest-stage gage partial-record station at which only peak stages and flows are recorded.

Particle size is the diameter, in millimeters (mm), of a particle determined by sieve or sedimentation methods. The sedimentation method utilizes the principle of Stokes law to calculate sediment particle sizes. Sedimentation methods (pipet, bottom-withdrawal tube, visual-accumulation tube, sedigraph) determine fall diameter of particles in either distilled water (chemically dispersed) or in native water (the river water at the time and point of sampling).

Particle-size classification, as used in this report, agrees with the recommendation made by the American Geophysical Union Subcommittee on Sediment Terminology. The classification is as follows:

Classification	Size (mm)	Method of analysis
Clay	>0.00024 - 0.004	Sedimentation
Silt	>0.004 - 0.062	Sedimentation
Sand	>0.062 - 2.0	Sedimentation/sieve
Gravel	>2.0 - 64.0	Sieve
Cobble	>64 - 256	Manual measurement
Boulder	>256	Manual measurement

The particle-size distributions given in this report are not necessarily representative of all particles in transport in the stream. For the sedimentation method, most of the organic matter is removed, and the sample is subjected to mechanical and chemical dispersion before analysis in distilled water. Chemical dispersion is not used for native water analysis.

Peak flow (peak stage) is an instantaneous local maximum value in the continuous time series of streamflows or stages, preceded by a period of increasing values and followed by a period of decreasing values. Several peak values ordinarily occur in a year. The maximum peak value in a year is called the annual peak; peaks lower than the annual peak are called secondary peaks. Occasionally, the annual peak may not be the maximum value for the year; in such cases, the maximum value occurs at midnight at the beginning or end of the year, on the recession from or rise toward a higher peak in the adjoining year. If values are recorded at a discrete series of times, the peak recorded value may be taken as an approximation of the true peak, which may occur between the recording instants. If the values are recorded with finite precision, a sequence of equal recorded values may occur at the peak; in this case, the first value is taken as the peak.

Percent composition or percent of total is a unit for expressing the ratio of a particular part of a sample or population to the total sample or population, in terms of types, numbers, weight, mass, or volume.

Percent shading is a measure of the amount of sunlight potentially reaching the stream. A clinometer is used to measure left and right bank canopy angles. These values are added together, divided by 180, and multiplied by 100 to compute percentage of shade.

Periodic-record station is a site where stage, discharge, sediment, chemical, physical, or other hydrologic measurements are made one or more times during a year but at a frequency insufficient to develop a daily record.

Periphyton is the assemblage of microorganisms attached to and living upon submerged solid surfaces. Although primarily consisting of algae, they also include bacteria, fungi, protozoa, rotifers, and other small organisms. Periphyton are useful indicators of water quality.

Pesticides are chemical compounds used to control undesirable organisms. Major categories of pesticides include insecticides, miticides, fungicides, herbicides, and rodenticides.

pH of water is the negative logarithm of the hydrogen-ion activity. Solutions with pH less than 7.0 standard units are termed "acidic," and solutions with a pH greater than 7.0 are termed "basic." Solutions with a pH of 7.0 are neutral.

The presence and concentration of many dissolved chemical constituents found in water are affected, in part, by the hydrogen-ion activity of water. Biological processes including growth, distribution of organisms, and toxicity of the water to organisms also are affected, in part, by the hydrogen-ion activity of water.

Phytoplankton is the plant part of the plankton. They are usually microscopic, and their movement is subject to the water currents. Phytoplankton growth is dependent upon solar radiation and nutrient substances. Because they are able to incorporate as well as release materials to the surrounding water, the phytoplankton have a profound effect upon the quality of the water. They are the primary food producers in the aquatic environment and commonly are known as algae. (See also "Plankton")

Picocurie (PC, pCi) is one trillionth (1×10^{-12}) of the amount of radioactive nuclide represented by a curie (Ci). A curie is the quantity of radioactive nuclide that yields 3.7×10^{10} radioactive disintegrations per second (dps). A picocurie yields 0.037 dps, or 2.22 dpm (disintegrations per minute).

Plankton is the community of suspended, floating, or weakly swimming organisms that live in the open water of lakes and rivers. Concentrations are expressed as a number of cells per milliliter (cells/mL) of sample.

Polychlorinated biphenyls (PCBs) are industrial chemicals that are mixtures of chlorinated biphenyl compounds having various percentages of chlorine. They are similar in structure to organochlorine insecticides.

Polychlorinated naphthalenes (PCNs) are industrial chemicals that are mixtures of chlorinated naphthalene compounds. They have properties and applications similar to polychlorinated biphenyls (PCBs) and have been identified in commercial PCB preparations.

Pool, as used in this report, is a small part of a stream reach with little velocity, commonly with water deeper than surrounding areas.

Primary productivity is a measure of the rate at which new organic matter is formed and accumulated through photosynthetic and chemosynthetic activity of producer organisms (chiefly, green plants). The rate of primary production is estimated by measuring the amount of oxygen released (oxygen method) or the amount of carbon assimilated (carbon method) by the plants.

Primary productivity (carbon method) is expressed as milligrams of carbon per area per unit time [$\text{mg C}/(\text{m}^2/\text{time})$] for periphyton and macrophytes or per volume [$\text{mg C}/(\text{m}^3/\text{time})$] for phytoplankton. The carbon method defines the amount of carbon dioxide consumed as measured by radioactive

carbon (carbon-14). The carbon-14 method is of greater sensitivity than the oxygen light and dark bottle method and is preferred for use with unenriched water samples. Unit time may be either the hour or day, depending on the incubation period. (See also "Primary productivity")

Primary productivity (oxygen method) is expressed as milligrams of oxygen per area per unit time [$\text{mg O}/(\text{m}^2/\text{time})$] for periphyton and macrophytes or per volume [$\text{mg O}/(\text{m}^3/\text{time})$] for phytoplankton. The oxygen method defines production and respiration rates as estimated from changes in the measured dissolved-oxygen concentration. The oxygen light and dark bottle method is preferred if the rate of primary production is sufficient for accurate measurements to be made within 24 hours. Unit time may be either the hour or day, depending on the incubation period. (See also "Primary productivity")

Radioisotopes are isotopic forms of elements that exhibit radioactivity. Isotopes are varieties of a chemical element that differ in atomic weight but are very nearly alike in chemical properties. The difference arises because the atoms of the isotopic forms of an element differ in the number of neutrons in the nucleus; for example, ordinary chlorine is a mixture of isotopes having atomic weights of 35 and 37, and the natural mixture has an atomic weight of about 35.453. Many of the elements similarly exist as mixtures of isotopes, and a great many new isotopes have been produced in the operation of nuclear devices such as the cyclotron. There are 275 isotopes of the 81 stable elements, in addition to more than 800 radioactive isotopes.

Reach, as used in this report, is a length of stream that is chosen to represent a uniform set of physical, chemical, and biological conditions within a segment. It is the principal sampling unit for collecting physical, chemical, and biological data.

Recoverable from bed (bottom) material is the amount of a given constituent that is in solution after a representative sample of bottom material has been digested by a method (usually using an acid or mixture of acids) that results in dissolution of readily soluble substances. Complete dissolution of all bottom material is not achieved by the digestion treatment and thus the determination represents less than the total amount (that is, less than 95 percent) of the constituent in the sample. To achieve comparability of analytical data, equivalent digestion procedures would be required of all laboratories performing such analyses because different digestion procedures are likely to produce different analytical results. (See also "Bed material")

Recurrence interval, also referred to as return period, is the average time, usually expressed in years, between occurrences of hydrologic events of a specified type (such as exceedances of a specified high flow or nonexceedance of a specified low flow). The terms "return period" and "recur-

rence interval" do not imply regular cyclic occurrence. The actual times between occurrences vary randomly, with most of the times being less than the average and a few being substantially greater than the average. For example, the 100-year flood is the flow rate that is exceeded by the annual maximum peak flow at intervals whose average length is 100 years (that is, once in 100 years, on average); almost two-thirds of all exceedances of the 100-year flood occur less than 100 years after the previous exceedance, half occur less than 70 years after the previous exceedance, and about one-eighth occur more than 200 years after the previous exceedance. Similarly, the 7-day, 10-year low flow ($7Q_{10}$) is the flow rate below which the annual minimum 7-day-mean flow dips at intervals whose average length is 10 years (that is, once in 10 years, on average); almost two-thirds of the nonexceedances of the $7Q_{10}$ occur less than 10 years after the previous nonexceedance, half occur less than 7 years after, and about one-eighth occur more than 20 years after the previous nonexceedance. The recurrence interval for annual events is the reciprocal of the annual probability of occurrence. Thus, the 100-year flood has a 1-percent chance of being exceeded by the maximum peak flow in any year, and there is a 10-percent chance in any year that the annual minimum 7-day-mean flow will be less than the $7Q_{10}$.

Replicate samples are a group of samples collected in a manner such that the samples are thought to be essentially identical in composition.

Return period (See "Recurrence interval")

Riffle, as used in this report, is a shallow part of the stream where water flows swiftly over completely or partially submerged obstructions to produce surface agitation.

River mileage is the curvilinear distance, in miles, measured upstream from the mouth along the meandering path of a stream channel in accordance with Bulletin No. 14 (October 1968) of the Water Resources Council and typically is used to denote location along a river.

Run, as used in this report, is a relatively shallow part of a stream with moderate velocity and little or no surface turbulence.

Runoff is the quantity of water that is discharged ("runs off") from a drainage basin during a given time period. Runoff data may be presented as volumes in acre-feet, as mean discharges per unit of drainage area in cubic feet per second per square mile, or as depths of water on the drainage basin in inches. (See also "Annual runoff")

Sea level, as used in this report, refers to one of the two commonly used national vertical datums (NGVD 1929 or

NAVD 1988). See separate entries for definitions of these datums.

Sediment is solid material that originates mostly from disintegrated rocks; when transported by, suspended in, or deposited from water, it is referred to as “fluvial sediment.” Sediment includes chemical and biochemical precipitates and decomposed organic material, such as humus. The quantity, characteristics, and cause of the occurrence of sediment in streams are affected by environmental and land-use factors. Some major factors are topography, soil characteristics, land cover, and depth and intensity of precipitation.

Sensible heat flux (often used interchangeably with latent sensible heat-flux density) is the amount of heat energy that moves by turbulent transport through the air across a specified cross-sectional area per unit time and goes to heating (cooling) the air. Usually expressed in watts per square meter.

Seven-day, 10-year low flow ($7Q_{10}$) is the discharge below which the annual 7-day minimum flow falls in 1 year out of 10 on the long-term average. The recurrence interval of the $7Q_{10}$ is 10 years; the chance that the annual 7-day minimum flow will be less than the $7Q_{10}$ is 10 percent in any given year. (See also “Annual 7-day minimum” and “Recurrence interval”)

Shelves, as used in this report, are streambank features extending nearly horizontally from the flood plain to the lower limit of persistent woody vegetation.

Sodium adsorption ratio (SAR) is the expression of relative activity of sodium ions in exchange reactions within soil and is an index of sodium or alkali hazard to the soil. Sodium hazard in water is an index that can be used to evaluate the suitability of water for irrigating crops.

Soil heat flux (often used interchangeably with soil heat-flux density) is the amount of heat energy that moves by conduction across a specified cross-sectional area of soil per unit time and goes to heating (or cooling) the soil. Usually expressed in watts per square meter.

Soil-water content is the water lost from the soil upon drying to constant mass at 105°C; expressed either as mass of water per unit mass of dry soil or as the volume of water per unit bulk volume of soil.

Specific electrical conductance (conductivity) is a measure of the capacity of water (or other media) to conduct an electrical current. It is expressed in microsiemens per centimeter at 25°C. Specific electrical conductance is a function of the types and quantity of dissolved substances in water and can be used for approximating the dissolved-solids content of the water. Commonly, the concentration

of dissolved solids (in milligrams per liter) is from 55 to 75 percent of the specific conductance (in microsiemens). This relation is not constant from stream to stream, and it may vary in the same source with changes in the composition of the water.

Stable isotope ratio (per MIL) is a unit expressing the ratio of the abundance of two radioactive isotopes. Isotope ratios are used in hydrologic studies to determine the age or source of specific water, to evaluate mixing of different water, as an aid in determining reaction rates, and other chemical or hydrologic processes.

Stage (See “Gage height”)

Stage-discharge relation is the relation between the water-surface elevation, termed stage (gage height), and the volume of water flowing in a channel per unit time.

Streamflow is the discharge that occurs in a natural channel. Although the term “discharge” can be applied to the flow of a canal, the word “streamflow” uniquely describes the discharge in a surface stream course. The term “streamflow” is more general than “runoff” as streamflow may be applied to discharge whether or not it is affected by diversion or regulation.

Substrate is the physical surface upon which an organism lives.

Substrate embeddedness class is a visual estimate of riffle streambed substrate larger than gravel that is surrounded or covered by fine sediment (<2mm, sand or finer). Below are the class categories expressed as the percentage covered by fine sediment:

0	no gravel or larger substrate	3	26-50 percent
1	> 75 percent	4	5-25 percent
2	51-75 percent	5	< 5 percent

Surface area of a lake is that area (acres) encompassed by the boundary of the lake as shown on USGS topographic maps, or other available maps or photographs. Because surface area changes with lake stage, surface areas listed in this report represent those determined for the stage at the time the maps or photographs were obtained.

Surficial bed material is the upper surface (0.1 to 0.2 foot) of the bed material that is sampled using U.S. Series Bed-Material Samplers.

Suspended (as used in tables of chemical analyses) refers to the amount (concentration) of undissolved material in a water-sediment mixture. It is defined operationally as the material retained on a 0.45-micrometer filter.

Suspended, recoverable is the amount of a given constituent that is in solution after the part of a representative suspended water-sediment sample that is retained on a 0.45-micrometer membrane filter has been digested by a method (usually using a dilute acid solution) that results in dissolution of only readily soluble substances. Complete dissolution of all the particulate matter is not achieved by the digestion treatment, and thus the determination represents something less than the “total” amount (that is, less than 95 percent) of the constituent present in the sample. To achieve comparability of analytical data, equivalent digestion procedures are required of all laboratories performing such analyses because different digestion procedures are likely to produce different analytical results. Determinations of “suspended, recoverable” constituents are made either by directly analyzing the suspended material collected on the filter or, more commonly, by difference, on the basis of determinations of (1) dissolved and (2) total recoverable concentrations of the constituent. (See also “Suspended”)

Suspended sediment is the sediment maintained in suspension by the upward components of turbulent currents or that exists in suspension as a colloid. (See also “Sediment”)

Suspended-sediment concentration is the velocity-weighted concentration of suspended sediment in the sampled zone (from the water surface to a point approximately 0.3 foot above the bed) expressed as milligrams of dry sediment per liter of water-sediment mixture (mg/L). The analytical technique uses the mass of all of the sediment and the net weight of the water-sediment mixture in a sample to compute the suspended-sediment concentration. (See also “Sediment” and “Suspended sediment”)

Suspended-sediment discharge (tons/d) is the rate of sediment transport, as measured by dry mass or volume, that passes a cross section in a given time. It is calculated in units of tons per day as follows: concentration (mg/L) x discharge (ft³/s) x 0.0027. (See also “Sediment,” “Suspended sediment,” and “Suspended-sediment concentration”)

Suspended-sediment load is a general term that refers to a given characteristic of the material in suspension that passes a point during a specified period of time. The term needs to be qualified, such as “annual suspended-sediment load” or “sand-size suspended-sediment load,” and so on. It is not synonymous with either suspended-sediment discharge or concentration. (See also “Sediment”)

Suspended, total is the total amount of a given constituent in the part of a water-sediment sample that is retained on a 0.45-micrometer membrane filter. This term is used only when the analytical procedure assures measurement of at least 95 percent of the constituent determined. Knowledge

of the expected form of the constituent in the sample, as well as the analytical methodology used, is required to determine when the results should be reported as “suspended, total.” Determinations of “suspended, total” constituents are made either by directly analyzing portions of the suspended material collected on the filter or, more commonly, by difference, on the basis of determinations of (1) dissolved and (2) total concentrations of the constituent. (See also “Suspended”)

Suspended solids, total residue at 105 °C concentration is the concentration of inorganic and organic material retained on a filter, expressed as milligrams of dry material per liter of water (mg/L). An aliquot of the sample is used for this analysis.

Synoptic studies are short-term investigations of specific water-quality conditions during selected seasonal or hydrologic periods to provide improved spatial resolution for critical water-quality conditions. For the period and conditions sampled, they assess the spatial distribution of selected water-quality conditions in relation to causative factors, such as land use and contaminant sources.

Taxa (Species) richness is the number of species (taxa) present in a defined area or sampling unit.

Taxonomy is the division of biology concerned with the classification and naming of organisms. The classification of organisms is based upon a hierarchical scheme beginning with Kingdom and ending with Species at the base. The higher the classification level, the fewer features the organisms have in common. For example, the taxonomy of a particular mayfly, *Hexagenia limbata*, is the following:

Kingdom:	Animal
Phylum:	Arthropoda
Class:	Insecta
Order:	Ephemeroptera
Family:	Ephemeridae
Genus:	<i>Hexagenia</i>
Species:	<i>Hexagenia limbata</i>

Thalweg is the line formed by connecting points of minimum streambed elevation (deepest part of the channel).

Thermograph is an instrument that continuously records variations of temperature on a chart. The more general term “temperature recorder” is used in the table descriptions and refers to any instrument that records temperature whether on a chart, a tape, or any other medium.

Time-weighted average is computed by multiplying the number of days in the sampling period by the concentrations of individual constituents for the corresponding period and dividing the sum of the products by the total number of days. A time-weighted average represents the

composition of water resulting from the mixing of flow proportionally to the duration of the concentration.

Tons per acre-foot (T/acre-ft) is the dry mass (tons) of a constituent per unit volume (acre-foot) of water. It is computed by multiplying the concentration of the constituent, in milligrams per liter, by 0.00136.

Tons per day (T/DAY, tons/d) is a common chemical or sediment discharge unit. It is the quantity of a substance in solution, in suspension, or as bedload that passes a stream section during a 24-hour period. It is equivalent to 2,000 pounds per day, or 0.9072 metric tons per day.

Total is the amount of a given constituent in a representative whole-water (unfiltered) sample, regardless of the constituent's physical or chemical form. This term is used only when the analytical procedure assures measurement of at least 95 percent of the constituent present in both the dissolved and suspended phases of the sample. A knowledge of the expected form of the constituent in the sample, as well as the analytical methodology used, is required to judge when the results should be reported as "total." (Note that the word "total" does double duty here, indicating both that the sample consists of a water-suspended sediment mixture and that the analytical method determined at least 95 percent of the constituent in the sample.)

Total coliform bacteria are a particular group of bacteria that are used as indicators of possible sewage pollution. This group includes coliforms that inhabit the intestine of warmblooded animals and those that inhabit soils. They are characterized as aerobic or facultative anaerobic, gram-negative, nonspore-forming, rod-shaped bacteria that ferment lactose with gas formation within 48 hours at 35°C. In the laboratory, these bacteria are defined as all the organisms that produce colonies with a golden-green metallic sheen within 24 hours when incubated at 35°C plus or minus 1.0°C on M-Endo medium (nutrient medium for bacterial growth). Their concentrations are expressed as number of colonies per 100 milliliters of sample. (See also "Bacteria")

Total discharge is the quantity of a given constituent, measured as dry mass or volume, that passes a stream cross section per unit of time. When referring to constituents other than water, this term needs to be qualified, such as "total sediment discharge," "total chloride discharge," and so on.

Total in bottom material is the amount of a given constituent in a representative sample of bottom material. This term is used only when the analytical procedure assures measurement of at least 95 percent of the constituent determined. A knowledge of the expected form of the constituent in the sample, as well as the analytical methodology

used, is required to judge when the results should be reported as "total in bottom material."

Total length (fish) is the straight-line distance from the anterior point of a fish specimen's snout, with the mouth closed, to the posterior end of the caudal (tail) fin, with the lobes of the caudal fin squeezed together.

Total load refers to all of a constituent in transport. When referring to sediment, it includes suspended load plus bed load.

Total organism count is the number of organisms collected and enumerated in any particular sample. (See also "Organism count/volume")

Total recoverable is the amount of a given constituent in a whole-water sample after a sample has been digested by a method (usually using a dilute acid solution) that results in dissolution of only readily soluble substances. Complete dissolution of all particulate matter is not achieved by the digestion treatment, and thus the determination represents something less than the "total" amount (that is, less than 95 percent) of the constituent present in the dissolved and suspended phases of the sample. To achieve comparability of analytical data for whole-water samples, equivalent digestion procedures are required of all laboratories performing such analyses because different digestion procedures may produce different analytical results.

Total sediment discharge is the mass of suspended-sediment plus bed-load transport, measured as dry weight, that passes a cross section in a given time. It is a rate and is reported as tons per day. (See also "Bedload," "Bedload discharge," "Sediment," "Suspended sediment," and "Suspended-sediment concentration")

Total sediment load or total load is the sediment in transport as bedload and suspended-sediment load. The term may be qualified, such as "annual suspended-sediment load" or "sand-size suspended-sediment load," and so on. It differs from total sediment discharge in that load refers to the material, whereas discharge refers to the quantity of material, expressed in units of mass per unit time. (See also "Sediment," "Suspended-sediment load," and "Total load")

Transect, as used in this report, is a line across a stream perpendicular to the flow and along which measurements are taken, so that morphological and flow characteristics along the line are described from bank to bank. Unlike a cross section, no attempt is made to determine known elevation points along the line.

Turbidity is the reduction in the transparency of a solution due to the presence of suspended and some dissolved substances. The measurement technique records the collective optical properties of the solution that cause light to be

scattered and attenuated rather than transmitted in straight lines; the higher the intensity of scattered or attenuated light, the higher the value of the turbidity. Turbidity is expressed in nephelometric turbidity units (NTU). Depending on the method used, the turbidity units as NTU can be defined as the intensity of light of a specified wavelength scattered or attenuated by suspended particles or absorbed at a method specified angle, usually 90 degrees, from the path of the incident light. Currently approved methods for the measurement of turbidity in the USGS include those that conform to U.S. EPA Method 180.1, ASTM D1889-00, and ISO 7027. Measurements of turbidity by these different methods and different instruments are unlikely to yield equivalent values.

Ultraviolet (UV) absorbance (absorption) at 254 or 280 nanometers is a measure of the aggregate concentration of the mixture of UV absorbing organic materials dissolved in the analyzed water, such as lignin, tannin, humic substances, and various aromatic compounds. UV absorbance (absorption) at 254 or 280 nanometers is measured in UV absorption units per centimeter of pathlength of UV light through a sample.

Unconfined aquifer is an aquifer whose upper surface is a water table free to fluctuate under atmospheric pressure. (See "Water-table aquifer")

Vertical datum (See "Datum")

Volatile organic compounds (VOCs) are organic compounds that can be isolated from the water phase of a sample by purging the water sample with inert gas, such as helium, and subsequently analyzed by gas chromatography. Many VOCs are human-made chemicals that are used and produced in the manufacture of paints, adhesives, petroleum products, pharmaceuticals, and refrigerants. They are often components of fuels, solvents, hydraulic fluids, paint thinners, and dry cleaning agents commonly used in urban settings. VOC contamination of drinking-water supplies is a human health concern because many are toxic and are known or suspected human carcinogens.

Water table is that surface in a ground-water body at which the water pressure is equal to the atmospheric pressure.

Water-table aquifer is an unconfined aquifer within which the water table is found.

Water year in USGS reports dealing with surface-water supply is the 12-month period October 1 through September 30. The water year is designated by the calendar year in which it ends and which includes 9 of the 12 months. Thus, the year ending September 30, 2002, is called the "2002 water year."

WDR is used as an abbreviation for "Water-Data Report" in the REVISED RECORDS paragraph to refer to State annual hydrologic-data reports. (WRD was used as an abbreviation for "Water-Resources Data" in reports published prior to 1976.)

Weighted average is used in this report to indicate discharge-weighted average. It is computed by multiplying the discharge for a sampling period by the concentrations of individual constituents for the corresponding period and dividing the sum of the products by the sum of the discharges. A discharge-weighted average approximates the composition of water that would be found in a reservoir containing all the water passing a given location during the water year after thorough mixing in the reservoir.

Wet mass is the mass of living matter plus contained water. (See also "Biomass" and "Dry mass")

Wet weight refers to the weight of animal tissue or other substance including its contained water. (See also "Dry weight")

WSP is used as an acronym for "Water-Supply Paper" in reference to previously published reports.

Zooplankton is the animal part of the plankton. Zooplankton are capable of extensive movements within the water column and often are large enough to be seen with the unaided eye. Zooplankton are secondary consumers feeding upon bacteria, phytoplankton, and detritus. Because they are the grazers in the aquatic environment, the zooplankton are a vital part of the aquatic food web. The zooplankton community is dominated by small crustaceans and rotifers. (See also "Plankton")

TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS OF THE U.S. GEOLOGICAL SURVEY

The USGS publishes a series of manuals titled the “Techniques of Water-Resources Investigations” that describe procedures for planning and conducting specialized work in water-resources investigations. The material in these manuals is grouped under major subject headings called books and is further divided into sections and chapters. For example, section A of book 3 (Applications of Hydraulics) pertains to surface water. Each chapter then is limited to a narrow field of the section subject matter. This publication format permits flexibility when revision or printing is required.

Manuals in the Techniques of Water-Resources Investigations series, which are listed below, are available online at <http://water.usgs.gov/pubs/twri/>. Printed copies are available for sale from the USGS, Information Services, Box 25286, Federal Center, Denver, Colorado 80225 (an authorized agent of the Superintendent of Documents, Government Printing Office). Please telephone “1-888-ASK-USGS” for current prices, and refer to the title, book number, section number, chapter number, and mention the “U.S. Geological Survey Techniques of Water-Resources Investigations.” Other products can be viewed online at <http://www.usgs.gov/sales.html>, or ordered by telephone or by FAX to (303)236-4693. Order forms for FAX requests are available online at <http://mac.usgs.gov/isb/pubs/forms/>. Prepayment by major credit card or by a check or money order payable to the “U.S. Geological Survey” is required.

Book 1. Collection of Water Data by Direct Measurement

Section D. Water Quality

- 1–D1. *Water temperature—Influential factors, field measurement, and data presentation*, by H.H. Stevens, Jr., J.F. Ficke, and G.F. Smoot: USGS–TWRI book 1, chap. D1. 1975. 65 p.
- 1–D2. *Guidelines for collection and field analysis of ground-water samples for selected unstable constituents*, by W.W. Wood: USGS–TWRI book 1, chap. D2. 1976. 24 p.

Book 2. Collection of Environmental Data

Section D. Surface Geophysical Methods

- 2–D1. *Application of surface geophysics to ground-water investigations*, by A.A.R. Zohdy, G.P. Eaton, and D.R. Mabey: USGS–TWRI book 2, chap. D1. 1974. 116 p.
- 2–D2. *Application of seismic-refraction techniques to hydrologic studies*, by F.P. Haeni: USGS–TWRI book 2, chap. D2. 1988. 86 p.

Section E. Subsurface Geophysical Methods

- 2–E1. *Application of borehole geophysics to water-resources investigations*, by W.S. Keys and L.M. MacCary: USGS–TWRI book 2, chap. E1. 1971. 126 p.
- 2–E2. *Borehole geophysics applied to ground-water investigations*, by W.S. Keys: USGS–TWRI book 2, chap. E2. 1990. 150 p.

Section F. Drilling and Sampling Methods

- 2–F1. *Application of drilling, coring, and sampling techniques to test holes and wells*, by Eugene Shuter and W.E. Teasdale: USGS–TWRI book 2, chap. F1. 1989. 97 p.

Book 3. Applications of Hydraulics

Section A. Surface-Water Techniques

- 3–A1. *General field and office procedures for indirect discharge measurements*, by M.A. Benson and Tate Dalrymple: USGS–TWRI book 3, chap. A1. 1967. 30 p.
- 3–A2. *Measurement of peak discharge by the slope-area method*, by Tate Dalrymple and M.A. Benson: USGS–TWRI book 3, chap. A2. 1967. 12 p.
- 3–A3. *Measurement of peak discharge at culverts by indirect methods*, by G.L. Bodhaine: USGS–TWRI book 3, chap. A3. 1968. 60 p.

PUBLICATIONS ON TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS--Continued

- 3-A4. *Measurement of peak discharge at width contractions by indirect methods*, by H.F. Matthai: USGS-TWRI book 3, chap. A4. 1967. 44 p.
- 3-A5. *Measurement of peak discharge at dams by indirect methods*, by Harry Hulsing: USGS-TWRI book 3, chap. A5. 1967. 29 p.
- 3-A6. *General procedure for gaging streams*, by R.W. Carter and Jacob Davidian: USGS-TWRI book 3, chap. A6. 1968. 13 p.
- 3-A7. *Stage measurement at gaging stations*, by T.J. Buchanan and W.P. Somers: USGS-TWRI book 3, chap. A7. 1968. 28 p.
- 3-A8. *Discharge measurements at gaging stations*, by T.J. Buchanan and W.P. Somers: USGS-TWRI book 3, chap. A8. 1969. 65 p.
- 3-A9. *Measurement of time of travel in streams by dye tracing*, by F.A. Kilpatrick and J.F. Wilson, Jr.: USGS-TWRI book 3, chap. A9. 1989. 27 p.
- 3-A10. *Discharge ratings at gaging stations*, by E.J. Kennedy: USGS-TWRI book 3, chap. A10. 1984. 59 p.
- 3-A11. *Measurement of discharge by the moving-boat method*, by G.F. Smoot and C.E. Novak: USGS-TWRI book 3, chap. A11. 1969. 22 p.
- 3-A12. *Fluorometric procedures for dye tracing*, Revised, by J.F. Wilson, Jr., E.D. Cobb, and F.A. Kilpatrick: USGS-TWRI book 3, chap. A12. 1986. 34 p.
- 3-A13. *Computation of continuous records of streamflow*, by E.J. Kennedy: USGS-TWRI book 3, chap. A13. 1983. 53 p.
- 3-A14. *Use of flumes in measuring discharge*, by F.A. Kilpatrick and V.R. Schneider: USGS-TWRI book 3, chap. A14. 1983. 46 p.
- 3-A15. *Computation of water-surface profiles in open channels*, by Jacob Davidian: USGS-TWRI book 3, chap. A15. 1984. 48 p.
- 3-A16. *Measurement of discharge using tracers*, by F.A. Kilpatrick and E.D. Cobb: USGS-TWRI book 3, chap. A16. 1985. 52 p.
- 3-A17. *Acoustic velocity meter systems*, by Antonius Laenen: USGS-TWRI book 3, chap. A17. 1985. 38 p.
- 3-A18. *Determination of stream reaeration coefficients by use of tracers*, by F.A. Kilpatrick, R.E. Rathbun, Nobuhiro Yotsukura, G.W. Parker, and L.L. DeLong: USGS-TWRI book 3, chap. A18. 1989. 52 p.
- 3-A19. *Levels at streamflow gaging stations*, by E.J. Kennedy: USGS-TWRI book 3, chap. A19. 1990. 31 p.
- 3-A20. *Simulation of soluble waste transport and buildup in surface waters using tracers*, by F.A. Kilpatrick: USGS-TWRI book 3, chap. A20. 1993. 38 p.
- 3-A21. *Stream-gaging cableways*, by C. Russell Wagner: USGS-TWRI book 3, chap. A21. 1995. 56 p.

Section B. Ground-Water Techniques

- 3-B1. *Aquifer-test design, observation, and data analysis*, by R.W. Stallman: USGS-TWRI book 3, chap. B1. 1971. 26 p.
- 3-B2. *Introduction to ground-water hydraulics, a programed text for self-instruction*, by G.D. Bennett: USGS-TWRI book 3, chap. B2. 1976. 172 p.
- 3-B3. *Type curves for selected problems of flow to wells in confined aquifers*, by J.E. Reed: USGS-TWRI book 3, chap. B3. 1980. 106 p.
- 3-B4. *Regression modeling of ground-water flow*, by R.L. Cooley and R.L. Naff: USGS-TWRI book 3, chap. B4. 1990. 232 p.

PUBLICATIONS ON TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS--Continued

- 3-B4. *Supplement 1. Regression modeling of ground-water flow—Modifications to the computer code for nonlinear regression solution of steady-state ground-water flow problems*, by R.L. Cooley: USGS-TWRI book 3, chap. B4. 1993. 8 p.
- 3-B5. *Definition of boundary and initial conditions in the analysis of saturated ground-water flow systems—An introduction*, by O.L. Franke, T.E. Reilly, and G.D. Bennett: USGS-TWRI book 3, chap. B5. 1987. 15 p.
- 3-B6. *The principle of superposition and its application in ground-water hydraulics*, by T.E. Reilly, O.L. Franke, and G.D. Bennett: USGS-TWRI book 3, chap. B6. 1987. 28 p.
- 3-B7. *Analytical solutions for one-, two-, and three-dimensional solute transport in ground-water systems with uniform flow*, by E.J. Wexler: USGS-TWRI book 3, chap. B7. 1992. 190 p.
- 3-B8. *System and boundary conceptualization in ground-water flow simulation*, by T.E. Reilly: USGS-TWRI book 3, chap. B8. 2001. 29 p.

Section C. Sedimentation and Erosion Techniques

- 3-C1. *Fluvial sediment concepts*, by H.P. Guy: USGS-TWRI book 3, chap. C1. 1970. 55 p.
- 3-C2. *Field methods for measurement of fluvial sediment*, by T.K. Edwards and G.D. Glysson: USGS-TWRI book 3, chap. C2. 1999. 89 p.
- 3-C3. *Computation of fluvial-sediment discharge*, by George Porterfield: USGS-TWRI book 3, chap. C3. 1972. 66 p.

Book 4. Hydrologic Analysis and Interpretation**Section A. Statistical Analysis**

- 4-A1. *Some statistical tools in hydrology*, by H.C. Riggs: USGS-TWRI book 4, chap. A1. 1968. 39 p.
- 4-A2. *Frequency curves*, by H.C. Riggs: USGS-TWRI book 4, chap. A2. 1968. 15 p.
- 4-A3. *Statistical methods in water resources*, by D.R. Helsel and R.M. Hirsch: USGS-TWRI book 4, chap. A3. 1991. Available only online at <http://water.usgs.gov/pubs/twri/twri4a3/>. (Accessed August 30, 2002.)

Section B. Surface Water

- 4-B1. *Low-flow investigations*, by H.C. Riggs: USGS-TWRI book 4, chap. B1. 1972. 18 p.
- 4-B2. *Storage analyses for water supply*, by H.C. Riggs and C.H. Hardison: USGS-TWRI book 4, chap. B2. 1973. 20 p.
- 4-B3. *Regional analyses of streamflow characteristics*, by H.C. Riggs: USGS-TWRI book 4, chap. B3. 1973. 15 p.

Section D. Interrelated Phases of the Hydrologic Cycle

- 4-D1. *Computation of rate and volume of stream depletion by wells*, by C.T. Jenkins: USGS-TWRI book 4, chap. D1. 1970. 17 p.

Book 5. Laboratory Analysis**Section A. Water Analysis**

- 5-A1. *Methods for determination of inorganic substances in water and fluvial sediments*, by M.J. Fishman and L.C. Friedman, editors: USGS-TWRI book 5, chap. A1. 1989. 545 p.
- 5-A2. *Determination of minor elements in water by emission spectroscopy*, by P.R. Barnett and E.C. Mallory, Jr.: USGS-TWRI book 5, chap. A2. 1971. 31 p.
- 5-A3. *Methods for the determination of organic substances in water and fluvial sediments*, edited by R.L. Wershaw, M.J. Fishman, R.R. Grabbe, and L.E. Lowe: USGS-TWRI book 5, chap. A3. 1987. 80 p.

PUBLICATIONS ON TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS--Continued

- 5-A4. *Methods for collection and analysis of aquatic biological and microbiological samples*, by L.J. Britton and P.E. Greeson, editors: USGS-TWRI book 5, chap. A4. 1989. 363 p.
- 5-A5. *Methods for determination of radioactive substances in water and fluvial sediments*, by L.L. Thatcher, V.J. Janzer, and K.W. Edwards: USGS-TWRI book 5, chap. A5. 1977. 95 p.
- 5-A6. *Quality assurance practices for the chemical and biological analyses of water and fluvial sediments*, by L.C. Friedman and D.E. Erdmann: USGS-TWRI book 5, chap. A6. 1982. 181 p. Section C. Sediment Analysis
- 5-C1. *Laboratory theory and methods for sediment analysis*, by H.P. Guy: USGS-TWRI book 5, chap. C1. 1969. 58 p.

Book 6. Modeling Techniques**Section A. Ground Water**

- 6-A1. *A modular three-dimensional finite-difference ground-water flow model*, by M.G. McDonald and A.W. Harbaugh: USGS-TWRI book 6, chap. A1. 1988. 586 p.
- 6-A2. *Documentation of a computer program to simulate aquifer-system compaction using the modular finite-difference ground-water flow model*, by S.A. Leake and D.E. Prudic: USGS-TWRI book 6, chap. A2. 1991. 68 p.
- 6-A3. *A modular finite-element model (MODFE) for areal and axisymmetric ground-water-flow problems, Part 1: Model Description and User's Manual*, by L.J. Torak: USGS-TWRI book 6, chap. A3. 1993. 136 p.
- 6-A4. *A modular finite-element model (MODFE) for areal and axisymmetric ground-water-flow problems, Part 2: Derivation of finite-element equations and comparisons with analytical solutions*, by R.L. Cooley: USGS-TWRI book 6, chap. A4. 1992. 108 p.
- 6-A5. *A modular finite-element model (MODFE) for areal and axisymmetric ground-water-flow problems, Part 3: Design philosophy and programming details*, by L.J. Torak: USGS-TWRI book 6, chap. A5. 1993. 243 p.
- 6-A6. *A coupled surface-water and ground-water flow model (MODBRANCH) for simulation of stream-aquifer interaction*, by Eric D. Swain and Eliezer J. Wexler: USGS-TWRI book 6, chap. A6. 1996. 125 p.
- 6-A7. *User's guide to SEAWAT: A computer program for simulation of three-dimensional variable-density ground-water flow*, by Weixing Guo and Christian D. Langevin: USGS-TWRI book 6, chap. A7. 2002. 77 p.

Book 7. Automated Data Processing and Computations**Section C. Computer Programs**

- 7-C1. *Finite difference model for aquifer simulation in two dimensions with results of numerical experiments*, by P.C. Trescott, G.F. Pinder, and S.P. Larson: USGS-TWRI book 7, chap. C1. 1976. 116 p.
- 7-C2. *Computer model of two-dimensional solute transport and dispersion in ground water*, by L.F. Konikow and J.D. Bredehoeft: USGS-TWRI book 7, chap. C2. 1978. 90 p.
- 7-C3. *A model for simulation of flow in singular and interconnected channels*, by R.W. Schaffranek, R.A. Baltzer, and D.E. Goldberg: USGS-TWRI book 7, chap. C3. 1981. 110 p.

Book 8. Instrumentation**Section A. Instruments for Measurement of Water Level**

- 8-A1. *Methods of measuring water levels in deep wells*, by M.S. Garber and F.C. Koopman: USGS-TWRI book 8, chap. A1. 1968. 23 p.
- 8-A2. *Installation and service manual for U.S. Geological Survey manometers*, by J.D. Craig: USGS-TWRI book 8, chap. A2. 1983. 57 p.

PUBLICATIONS ON TECHNIQUES OF WATER-RESOURCES INVESTIGATIONS--Continued

Section B. Instruments for Measurement of Discharge

- 8-B2. *Calibration and maintenance of vertical-axis type current meters*, by G.F. Smoot and C.E. Novak: USGS-TWRI book 8, chap. B2. 1968. 15 p.

Book 9. Handbooks for Water-Resources Investigations**Section A. National Field Manual for the Collection of Water-Quality Data**

- 9-A1. *National field manual for the collection of water-quality data: Preparations for water sampling*, by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS-TWRI book 9, chap. A1. 1998. 47 p.
- 9-A2. *National field manual for the collection of water-quality data: Selection of equipment for water sampling*, edited by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS-TWRI book 9, chap. A2. 1998. 94 p.
- 9-A3. *National field manual for the collection of water-quality data: Cleaning of equipment for water sampling*, edited by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS-TWRI book 9, chap. A3. 1998. 75 p.
- 9-A4. *National field manual for the collection of water-quality data: Collection of water samples*, edited by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS-TWRI book 9, chap. A4. 1999. 156 p.
- 9-A5. *National field manual for the collection of water-quality data: Processing of water samples*, edited by F.D. Wilde, D.B. Radtke, Jacob Gibs, and R.T. Iwatsubo: USGS-TWRI book 9, chap. A5. 1999. 149 p.
- 9-A6. *National field manual for the collection of water-quality data: Field measurements*, edited by F.D. Wilde and D.B. Radtke: USGS-TWRI book 9, chap. A6. 1998. Variously paginated.
- 9-A7. *National field manual for the collection of water-quality data: Biological indicators*, edited by D.N. Myers and F.D. Wilde: USGS-TWRI book 9, chap. A7. 1997 and 1999. Variously paginated.
- 9-A8. *National field manual for the collection of water-quality data: Bottom-material samples*, by D.B. Radtke: USGS-TWRI book 9, chap. A8. 1998. 48 p.
- 9-A9. *National field manual for the collection of water-quality data: Safety in field activities*, by S.L. Lane and R.G. Fay: USGS-TWRI book 9, chap. A9. 1998. 60 p.

WATER RESOURCES DATA - WEST VIRGINIA, 2002

Figure 4.--Map of West Virginia showing location of surface-water gaging and water-quality stations.

WATER RESOURCES DATA - WEST VIRGINIA, 2002
SURFACE-WATER-DISCHARGE AND SURFACE-WATER-QUALITY RECORDS

Remark Codes

The following remark codes may appear with the water-quality data in this section:

<u>PRINTED OUTPUT</u>	<u>REMARK</u>
E	Value is estimated.
>	Actual value is known to be greater than the value shown.
<	Actual value is known to be less than the value shown.
M	Presence of material verified, but not quantified.
N	Presumptive evidence of presence of material.
U	Material specifically analyzed for, but not detected.
A	Value is an average.
V	Analyte was detected in both the environmental sample and the associated blanks.
S	Most probable value.

Dissolved Trace-Element Concentrations

NOTE.--Traditionally, dissolved trace-element concentrations have been reported at the microgram per liter ($\mu\text{g/L}$) level. Recent evidence, mostly from large rivers, indicates that actual dissolved-phase concentrations for a number of trace elements are within the range of 10's to 100's of nanograms per liter (ng/L). Data above the $\mu\text{g/L}$ level should be viewed with caution. Such data may actually represent elevated environmental concentrations from natural or human causes; however, these data could reflect contamination introduced during sampling, processing, or analysis. To confidently produce dissolved trace-element data with insignificant contamination, the U.S. Geological Survey began using new trace-element protocols at some stations in water year 1994.

Quality-Control Data

NOTE.--See information related to quality-control data on pages 22-23.

01595000 NORTH BRANCH POTOMAC RIVER AT STEYER, MD--Continued

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR		FOR 2002 WATER YEAR		WATER YEARS 1956 - 2002	
ANNUAL TOTAL	58087.9		53117.9			
ANNUAL MEAN	159		146		173	
HIGHEST ANNUAL MEAN					297 1996	
LOWEST ANNUAL MEAN					115 1959	
HIGHEST DAILY MEAN	1730	Jul 26	1660	(a)	4530	Feb 9 1994
LOWEST DAILY MEAN	8.6	Dec 6	8.6	Dec 6	3.1	Sep 9 1965
ANNUAL SEVEN-DAY MINIMUM	14	Dec 1	14	Dec 1	3.6	Sep 23 1959
MAXIMUM PEAK FLOW			3870	Jul 27	(b)11500	Nov 5 1985
MAXIMUM PEAK STAGE			7.83	Jul 27	13.14	Nov 5 1985
INSTANTANEOUS LOW FLOW			6.6	(c)	2.7	Aug 18 1999
ANNUAL RUNOFF (CFSM)	2.18		1.99		2.36	
ANNUAL RUNOFF (INCHES)	29.56		27.03		32.13	
10 PERCENT EXCEEDS	370		312		382	
50 PERCENT EXCEEDS	86		86		104	
90 PERCENT EXCEEDS	24		23		21	

a March 20, July 27.
 b From rating curve extended above 3,000 ft³/s on basis of slope-area measurement at gage height of 10.30 ft.
 c Nov. 24, Dec. 6.

NOTE.--Records furnished by Maryland USGS.

POTOMAC RIVER BASIN

01595200 STONY RIVER NEAR MOUNT STORM, WV

LOCATION.--Lat 39°16'10", long 79°15'45", Grant County, Hydrologic Unit 02070002, on left bank 100 ft downstream from highway bridge on U.S. Highway 50, 1.0 mi west of Mount Storm, and at mile 6.4.

DRAINAGE AREA.--48.7 mi².

WATER-DISCHARGE RECORDS

PERIOD OF RECORD.--October 1961 to current year.

REVISED RECORDS.--WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 2,554.54 ft above NGVD of 1929.

REMARKS.--Water-discharge records good except those for periods of estimated daily discharges (no gage-height record, ice effect), which are poor. Flow regulated by Stony River Reservoir, 14.0 mi upstream from station until use of reservoir discontinued June 1987. Regulation since 1963 by Virginia Electric and Power Company dam (Mount Storm Lake), 4.0 mi upstream from station.

EXTREMES FOR CURRENT YEAR.--Maximum discharge, 2,540 ft³/s, July 27, gage height, 7.76 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	6.8	7.6	4.9	e7.8	102	22	261	339	97	9.3	66	4.9
2	9.9	5.2	4.5	e7.6	140	20	161	281	81	9.2	153	4.8
3	9.3	4.9	4.3	e7.5	128	70	98	260	49	9.7	197	7.2
4	7.0	4.9	6.3	e7.4	77	80	142	299	63	8.4	100	7.1
5	6.2	4.3	7.2	e7.3	59	e78	132	238	44	9.3	22	7.4
6	6.7	7.0	6.1	e7.2	35	e70	93	116	47	8.7	17	5.9
7	5.1	6.7	5.7	e7.1	34	e64	67	72	72	8.4	13	4.4
8	4.4	6.4	8.8	e7.0	38	56	49	78	40	8.4	12	3.5
9	6.6	6.4	21	10	44	54	30	135	25	9.4	12	3.7
10	6.5	5.7	13	18	50	53	137	201	22	81	11	7.1
11	5.9	4.2	16	55	105	71	41	174	20	21	10	7.0
12	6.5	4.0	13	27	79	61	35	147	18	13	9.8	5.5
13	5.0	3.9	11	17	e60	33	34	156	19	11	9.6	3.6
14	4.2	6.7	17	15	e45	42	104	175	21	61	9.1	5.2
15	4.9	7.5	17	e14	e34	42	299	162	20	33	8.7	4.4
16	7.2	5.7	11	13	25	43	103	108	18	33	8.6	6.2
17	8.0	4.9	10	e12	e24	67	73	97	16	14	8.8	7.0
18	6.7	4.2	23	e10	e23	100	72	501	15	12	9.0	6.0
19	5.6	4.0	20	9.1	e26	126	58	419	14	13	8.7	6.2
20	4.6	7.2	16	e8.5	31	1010	117	328	13	12	8.8	6.5
21	4.2	6.6	15	9.8	42	454	486	182	13	11	8.3	4.4
22	4.1	5.9	12	13	80	315	778	134	11	10	7.8	4.8
23	6.6	4.3	9.8	15	49	296	368	107	12	10	7.0	9.5
24	7.3	4.0	e9.5	120	e40	300	422	67	12	9.8	9.6	8.1
25	6.4	6.9	e9.2	91	e32	185	313	72	11	10	8.6	6.3
26	4.8	9.4	8.9	36	26	110	201	69	13	42	7.6	18
27	e4.5	8.3	e8.6	53	e24	140	156	53	12	779	7.1	51
28	e4.2	8.3	e8.4	125	e23	134	470	45	13	394	7.6	33
29	e4.0	7.8	e8.2	146	---	286	594	137	12	164	10	12
30	e5.8	5.7	8.0	77	---	228	451	146	11	90	8.4	11
31	e7.8	---	7.8	109	---	88	---	89	---	76	6.1	---
TOTAL	186.8	178.6	341.2	1062.3	1475	4698	6345	5387	834	1980.6	782.2	271.7
MEAN	6.026	5.953	11.01	34.27	52.68	151.5	211.5	173.8	27.80	63.89	25.23	9.057
MAX	9.9	9.4	23	146	140	1010	778	501	97	779	197	51
MIN	4.0	3.9	4.3	7.0	23	20	30	45	11	8.4	6.1	3.5

01595200 STONY RIVER NEAR MOUNT STORM, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1962 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	45.06	82.96	105.0	113.4	142.2	215.7	157.6	120.2	68.13	47.87	35.01	34.88
MAX	234	669	301	267	361	537	371	271	237	205	200	314
(WY)	1977	1986	1973	1996	1994	1963	1987	1988	1981	1978	1996	1996
MIN	3.36	5.53	8.36	20.9	21.3	46.9	51.8	28.3	9.91	4.36	3.28	3.89
(WY)	1992	1999	1999	1981	1978	1990	1995	1964	1964	1968	1999	1985

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1962 - 2002

ANNUAL TOTAL	28159.1		23542.4		97.11		
ANNUAL MEAN	77.15		64.50		166		1996
HIGHEST ANNUAL MEAN					42.0		1964
LOWEST ANNUAL MEAN					9880		Nov 5 1985
HIGHEST DAILY MEAN	949	Apr 11	1010	Mar 20	1.3	Aug 28 1988	
LOWEST DAILY MEAN	3.9	Nov 13	3.5	Sep 8	1.7	Aug 28 1988	
ANNUAL SEVEN-DAY MINIMUM	5.2	Nov 18	5.0	Sep 7	(a)14000	Nov 5 1985	
MAXIMUM PEAK FLOW			2540		Jul 27	(b)16.41	Nov 5 1985
MAXIMUM PEAK STAGE			7.76		Jul 27	(c)	(d)
INSTANTANEOUS LOW FLOW			3.1		(c)	1.3	
10 PERCENT EXCEEDS	214		161		229		
50 PERCENT EXCEEDS	30		14		47		
90 PERCENT EXCEEDS	6.2		5.2		8.2		

- a From rating curve extended above 7,500 ft³/s on basis of slope-area measurement of peak flow.
- b From floodmarks.
- c Sept. 13, 14.
- d Aug. 22, 23, 28, 29, 1988.
- e Estimated.

POTOMAC RIVER BASIN

01595200 STONY RIVER NEAR MOUNT STORM, WV--Continued

WATER-QUALITY RECORDS

PERIOD OF RECORD.--Water years 1962 to current year.

PERIOD OF DAILY RECORD.--

WATER TEMPERATURES: December 1961 to March 1974, September 1974 to September 1995, October 1996 to current year.

INSTRUMENTATION.--Temperature recorder (continuous ethyl alcohol-actuated thermograph) December 1961 to October 2001. Satellite telemetry installed Oct. 22, 2001.

REMARKS.--Upstream reservoir regulation defined on the discharge manuscript. No temperature record Oct. 1-22, 27-31, due to equipment malfunction.

EXTREMES FOR PERIOD OF DAILY RECORD.--

WATER TEMPERATURES: Maximum, 31.3°C, Aug. 3, 2002; minimum, -0.5°C, Jan. 16-20, 1999.

EXTREMES FOR CURRENT YEAR.--

WATER TEMPERATURES: Maximum, 31.3°C, Aug. 3; minimum, 0.1°C, Dec. 21, 25, 27, 28, Jan. 1-4, 7-10, 12-14, 16, 18-20, and Mar. 4.

WATER TEMPERATURE, in (DEGREES C), WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MAXIMUM VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	---	10.2	9.3	0.3	11.0	1.5	13.6	17.7	22.8	24.9	26.6	18.8
2	---	11.4	7.7	0.5	8.6	0.9	15.0	18.1	22.5	26.2	30.5	21.2
3	---	12.1	5.2	0.3	8.8	2.9	11.6	16.5	20.2	26.9	31.3	22.4
4	---	9.8	6.5	0.7	8.0	1.0	11.2	16.0	20.7	27.6	28.9	23.6
5	---	8.3	8.2	0.6	3.9	4.9	11.8	19.2	22.7	27.3	26.6	21.8
6	---	6.4	8.1	0.3	3.3	7.8	9.4	17.0	20.4	24.5	24.3	21.7
7	---	7.7	8.7	0.2	4.0	7.7	10.4	15.0	19.3	23.5	21.8	21.5
8	---	8.0	6.9	0.4	4.9	9.5	13.6	15.6	20.5	25.8	20.8	21.8
9	---	7.1	6.1	0.5	5.7	10.9	12.9	18.7	21.1	25.2	22.0	21.4
10	---	6.8	4.1	0.4	7.3	9.2	16.5	19.5	22.1	21.7	23.1	21.1
11	---	6.9	6.2	0.5	6.3	7.2	14.5	19.7	23.5	21.8	23.2	20.1
12	---	4.5	5.8	0.6	5.9	8.7	14.4	20.5	21.7	22.1	24.6	18.6
13	---	4.1	8.3	0.4	5.4	8.2	13.6	19.4	20.8	19.4	24.3	19.1
14	---	5.3	10.2	0.7	6.6	11.1	13.9	16.0	20.4	18.3	24.2	18.3
15	---	7.3	8.4	0.5	7.3	12.0	14.3	17.4	18.0	21.3	23.0	19.0
16	---	8.2	4.6	0.6	6.3	11.4	16.7	18.1	18.1	22.8	22.0	19.3
17	---	8.4	7.2	0.8	4.3	9.4	16.7	16.3	19.9	25.4	22.8	20.2
18	---	6.6	7.3	0.7	3.2	9.4	16.7	15.1	20.8	23.3	24.9	19.8
19	---	7.4	5.7	0.5	5.0	10.8	18.4	15.8	20.9	22.3	23.8	21.4
20	---	7.3	4.3	0.4	5.9	12.9	15.9	15.2	21.4	24.7	24.0	22.4
21	---	3.9	1.5	0.7	6.1	12.5	17.5	13.9	22.6	25.8	23.7	20.1
22	---	4.5	1.4	1.1	6.8	10.1	16.8	16.7	23.7	25.3	24.2	20.8
23	14.0	4.2	1.0	1.5	5.7	11.6	15.0	18.4	24.0	25.7	25.5	18.8
24	15.7	6.8	1.2	4.4	5.8	12.7	18.1	19.0	25.1	22.5	23.9	17.6
25	13.5	9.5	0.8	4.0	7.8	12.2	16.6	17.9	25.6	20.4	23.3	15.8
26	9.4	7.7	1.1	3.1	7.5	9.9	16.4	19.8	24.6	19.9	21.2	14.5
27	---	7.0	0.6	5.5	3.6	8.3	14.6	19.4	23.6	26.3	21.2	17.5
28	---	9.1	0.5	9.5	2.5	12.5	15.1	18.3	22.9	28.5	19.4	16.4
29	---	10.4	0.5	10.9	---	16.1	14.5	19.8	24.0	26.7	17.3	16.8
30	---	11.8	0.2	10.9	---	16.3	16.8	19.4	23.1	25.1	20.7	17.5
31	---	---	0.3	11.2	---	13.2	---	21.5	---	26.3	19.0	---

POTOMAC RIVER BASIN

01595200 STONY RIVER NEAR MOUNT STORM, WV--Continued

WATER TEMPERATURE, in (DEGREES C), WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MINIMUM VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	---	5.3	7.2	0.1	8.6	0.4	7.7	13.5	18.5	18.2	22.3	16.6
2	---	8.2	4.7	0.1	7.5	0.4	10.9	14.0	19.0	19.8	23.6	16.2
3	---	9.0	2.4	0.1	7.7	0.5	9.0	12.9	15.9	20.4	27.3	16.8
4	---	6.8	2.7	0.1	3.8	0.1	8.4	12.5	16.3	20.4	25.5	19.3
5	---	5.4	5.3	0.2	2.3	0.5	8.7	14.3	17.6	21.8	22.2	15.8
6	---	3.4	6.2	0.2	1.6	4.3	6.8	13.2	16.6	17.8	19.9	15.8
7	---	3.5	6.9	0.1	2.8	5.9	4.7	13.8	15.4	16.6	16.5	15.3
8	---	4.5	5.9	0.1	2.6	5.1	8.1	12.6	15.0	17.3	15.2	15.2
9	---	4.7	3.9	0.1	2.9	7.0	10.5	13.3	15.0	19.9	15.0	14.4
10	---	3.6	2.3	0.1	4.5	3.8	9.1	16.3	16.0	18.6	15.8	14.4
11	---	3.9	3.7	0.3	3.5	2.5	8.7	14.5	17.4	17.3	17.3	16.5
12	---	1.5	4.9	0.1	4.3	6.5	8.9	16.7	18.4	14.9	18.5	13.2
13	---	0.8	5.6	0.1	3.6	6.9	11.3	16.0	18.7	17.4	18.9	12.1
14	---	1.1	8.3	0.1	4.4	6.9	10.1	12.2	18.0	16.6	19.2	14.3
15	---	3.2	4.4	0.2	5.1	8.5	11.0	12.1	15.2	16.6	19.0	17.0
16	---	4.6	2.9	0.1	4.3	9.4	10.7	13.4	14.4	18.2	20.1	17.4
17	---	5.8	4.3	0.2	0.9	7.4	11.9	14.8	13.7	19.5	19.6	15.2
18	---	3.6	4.1	0.1	0.3	7.0	13.5	12.1	14.0	20.9	20.4	14.8
19	---	3.7	3.6	0.1	1.5	9.4	13.1	13.9	15.2	20.1	20.3	17.5
20	---	3.0	0.6	0.1	3.9	8.0	13.9	13.6	15.6	19.6	20.0	17.4
21	---	1.5	0.1	0.2	4.3	7.9	14.7	12.0	15.8	19.0	17.4	18.2
22	---	1.7	0.2	0.2	4.5	7.9	10.1	10.5	15.9	20.0	18.8	18.5
23	9.0	1.5	0.3	0.3	3.9	7.9	9.7	11.9	16.1	20.5	20.5	15.5
24	10.8	2.8	0.2	0.7	2.7	9.3	13.7	13.6	17.5	19.3	20.6	12.5
25	9.4	6.8	0.1	2.1	4.3	9.9	13.2	15.2	18.2	18.8	19.2	12.9
26	5.7	5.1	0.3	1.5	3.6	8.3	11.8	15.6	19.3	18.1	17.4	13.5
27	---	4.6	0.1	2.1	0.4	6.7	11.2	16.3	20.3	18.5	16.9	13.4
28	---	7.0	0.1	5.5	0.5	6.7	11.5	14.6	18.8	26.3	16.6	14.8
29	---	8.1	0.2	7.4	---	12.5	13.2	15.2	17.3	24.8	15.5	12.5
30	---	8.9	0.2	9.8	---	13.2	13.2	14.6	18.0	23.1	15.4	13.2
31	---	---	0.2	9.4	---	6.7	---	16.8	---	22.5	15.6	---

01598500 NORTH BRANCH POTOMAC RIVER AT LUKE, MD--Continued

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR		FOR 2002 WATER YEAR		WATER YEARS 1899 - 1906 1950 - 2002	
ANNUAL TOTAL	221220		188195			
ANNUAL MEAN	606		516		723	
ANNUAL MEAN†	589		499		724	
HIGHEST ANNUAL MEAN					1342	
LOWEST ANNUAL MEAN					412	
HIGHEST DAILY MEAN	4430	Jun 7	3790	Apr 29	18400	Aug 18 1955
LOWEST DAILY MEAN	173	Dec 31	164	(a)	6.0	Sep 4 1904
ANNUAL SEVEN-DAY MINIMUM	175	Dec 25	173	Dec 30	11	Aug 29 1904
MAXIMUM PEAK FLOW			5110		(b)39400	
MAXIMUM PEAK STAGE			7.10		17.15	
INSTANTANEOUS LOW FLOW			157		6.0	
ANNUAL RUNOFF (CFSM)	1.49		1.27		1.78	
ANNUAL RUNOFF (CFSM)†	1.45		1.23		1.78	
ANNUAL RUNOFF (INCHES)	20.27		17.24		24.18	
ANNUAL RUNOFF (INCHES)†	19.72		16.66		24.22	
10 PERCENT EXCEEDS	1360		1350		1620	
50 PERCENT EXCEEDS	399		253		408	
90 PERCENT EXCEEDS	187		180		114	

† Adjusted for change in reservoir contents since October 1949.

a Sept. 25, 30.

b From rating curve extended above 25,000 ft³/s on basis of slope-area measurement of peak flow.

01603000 NORTH BRANCH POTOMAC RIVER NEAR CUMBERLAND, MD--Continued

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR		FOR 2002 WATER YEAR		WATER YEARS 1929 - 2002	
ANNUAL TOTAL	375037		314303			
ANNUAL MEAN	1027		861		1287	
ANNUAL MEAN†	1010		844		1286	
HIGHEST ANNUAL MEAN					2390	
LOWEST ANNUAL MEAN					632	
HIGHEST DAILY MEAN	7370	Jun 7	7030	Apr 29	47400	Mar 18 1936
LOWEST DAILY MEAN	272	Dec 31	207	Sep 25	13	(a)
ANNUAL SEVEN-DAY MINIMUM	287	Nov 18	269	Dec 31	16	Sep 20 1932
MAXIMUM PEAK FLOW			7740	Apr 29	(b)88200	Mar 17 1936
MAXIMUM PEAK STAGE			8.55	Apr 29	29.10	Mar 17 1936
INSTANTANEOUS LOW FLOW			202	(c)	12	Sep 22 1932
ANNUAL RUNOFF (CFSM)	1.17		0.98		1.47	
ANNUAL RUNOFF (CFSM)†	1.15		0.96		1.47	
ANNUAL RUNOFF (INCHES)	15.91		13.33		19.94	
ANNUAL RUNOFF (INCHES)†	15.65		13.07		19.96	
10 PERCENT EXCEEDS	2610		2400		2980	
50 PERCENT EXCEEDS	559		406		674	
90 PERCENT EXCEEDS	317		290		176	

† Adjusted for change in reservoir contents since October 1949.
 a Sept. 21-24, 1932.
 b From rating curve extended above 33,000 ft³/s on basis of slope-area measurement of peak flow.
 c Sept. 25, 26.

NOTE.--Records furnished by Maryland USGS.

POTOMAC RIVER BASIN

01604500 PATTERSON CREEK NEAR HEADSVILLE, WV

LOCATION.--Lat 39°26'35", long 78°49'20", Mineral County, Hydrologic Unit 02070002, on right bank 100 ft downstream from Hazel Run, 1.0 mi downstream from Cabin Run, 4.0 mi northeast of Headsville, 8.0 mi east of Keyser, and at mile 13.0.

DRAINAGE AREA.--211 mi².

PERIOD OF RECORD.--August 1938 to current year.

REVISED RECORDS.--WSP 951: 1939-40. WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 624.90 ft above NGVD of 1929 (levels by U.S. Army Corps of Engineers). Prior to Oct. 11, 1946, nonrecording gage on bridge 1.0 mi upstream at datum 6.14 ft higher. Oct. 11-23, 1946, nonrecording gage at present site and datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor. The flow from 115 mi² upstream from station is partially controlled, but not diverted, by several floodwater detention reservoirs with a total combined detention capacity of 19,887 acre-ft.

EXTREMES FOR CURRENT YEAR.--Maximum discharge, 1,570 ft³/s, May 2, gage height, 7.37 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	12	12	13	e9.0	31	15	228	512	65	11	89	8.3
2	11	12	12	8.7	32	15	227	1050	55	10	55	8.3
3	11	11	12	e8.4	31	20	192	729	46	9.3	37	8.2
4	9.8	11	12	e8.2	30	22	155	532	44	8.4	33	7.6
5	9.5	11	12	e8.0	27	24	126	493	47	8.7	28	6.3
6	9.2	11	11	e7.8	26	27	103	419	49	7.3	25	5.4
7	9.2	11	11	e7.6	26	27	87	389	61	6.2	21	4.8
8	9.2	11	12	e9.0	25	26	73	399	50	6.0	17	4.3
9	10	11	17	11	24	25	65	439	40	5.0	14	3.8
10	12	11	18	14	23	24	65	479	35	51	12	3.7
11	10	11	19	19	22	22	56	385	33	22	11	3.0
12	8.2	11	20	19	22	21	50	318	32	14	9.8	2.8
13	8.7	11	19	19	22	21	48	274	27	12	8.9	2.6
14	9.1	11	22	19	21	22	59	248	47	83	8.9	1.9
15	14	11	24	18	21	21	289	209	47	76	8.1	1.9
16	11	11	23	17	21	21	274	173	39	45	7.5	3.6
17	11	11	22	16	20	21	223	146	32	30	8.0	3.8
18	11	11	22	15	20	29	178	758	27	27	7.3	4.7
19	12	11	20	14	19	39	145	595	24	74	7.7	4.9
20	11	12	18	14	19	648	132	494	21	187	6.7	5.5
21	12	12	17	15	19	649	138	406	19	71	6.2	5.5
22	12	12	15	15	19	493	834	326	17	49	5.6	5.8
23	12	12	e14	15	18	414	593	263	16	47	5.4	7.7
24	12	12	e13	21	18	331	502	222	14	39	6.2	8.7
25	13	15	e12	34	17	265	445	187	14	34	6.6	8.3
26	11	18	e11	40	17	226	369	158	13	173	6.5	11
27	11	16	e11	38	16	212	291	136	14	395	5.7	50
28	11	16	e10	34	16	174	876	140	13	423	5.6	91
29	12	15	e10	30	---	145	937	111	13	287	6.3	61
30	12	14	e9.6	28	---	121	647	92	13	202	7.4	44
31	12	---	e9.2	29	---	113	---	76	---	137	8.2	---
TOTAL	338.9	365	470.8	560.7	622	4233	8407	11158	967	2549.9	484.6	388.4
MEAN	10.93	12.17	15.19	18.09	22.21	136.5	280.2	359.9	32.23	82.25	15.63	12.95
MAX	14	18	24	40	32	649	937	1050	65	423	89	91
MIN	8.2	11	9.2	7.6	16	15	48	76	13	5.0	5.4	1.9
CFSM	0.05	0.06	0.07	0.09	0.11	0.65	1.33	1.71	0.15	0.39	0.07	0.06
IN.	0.06	0.06	0.08	0.10	0.11	0.75	1.48	1.97	0.17	0.45	0.09	0.07

01604500 PATTERSON CREEK NEAR HEADSVILLE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1938 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	71.32	81.61	158.7	205.2	303.9	424.0	312.4	221.9	104.6	58.87	57.55	48.10
MAX	745	901	825	908	893	1346	1085	763	379	415	586	767
(WY)	1943	1986	1973	1996	1994	1963	1993	1988	1940	1989	1996	1996
MIN	2.24	4.39	9.70	18.1	22.2	58.3	54.1	21.2	8.38	3.14	5.20	2.80
(WY)	1992	1992	1944	2002	2002	1990	1969	1969	1999	1999	1966	1991

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1938 - 2002

ANNUAL TOTAL	35137.7		30545.3		170.1		
ANNUAL MEAN	96.27		83.69		387		1996
HIGHEST ANNUAL MEAN					35.1		1969
LOWEST ANNUAL MEAN					11100		Oct 15 1942
HIGHEST DAILY MEAN	956	Mar 22	1050	May 2			
LOWEST DAILY MEAN	6.5	Sep 20	1.9	(a)	0.48		Aug 23 1999
ANNUAL SEVEN-DAY MINIMUM	6.9	Sep 14	2.8	Sep 10	0.87		Aug 17 1999
MAXIMUM PEAK FLOW			1570		May 2	(b)16000	
MAXIMUM PEAK STAGE			7.37		May 2	12.20	
INSTANTANEOUS LOW FLOW			1.4		Sep 12	0.45	
ANNUAL RUNOFF (CFSM)	0.46		0.40		0.81		(c)
ANNUAL RUNOFF (INCHES)	6.19		5.39		10.95		
10 PERCENT EXCEEDS	250		274		440		
50 PERCENT EXCEEDS	32		19		58		
90 PERCENT EXCEEDS	11		7.6		10		

a Sept. 14, 15.

b From rating curve extended above 4,900 ft³/s on basis of contracted-opening measurement of peak flow.

c Aug. 23, 24, 1999.

e Estimated.

POTOMAC RIVER BASIN

01605500 SOUTH BRANCH POTOMAC RIVER AT FRANKLIN, WV

LOCATION.--Lat 38°38'08", long 79°20'17", Pendleton County, Hydrologic Unit 02070001, on left bank 0.5 mi southwest of Franklin, 2 mi upstream from Friends Run, 2.5 mi downstream from Thorn Creek, and at mile 112.5.

DRAINAGE AREA.--179 mi².

PERIOD OF RECORD.--April 1940 to September 1969, October 1976 to current year.

REVISED RECORDS.--WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,692.5 ft above NGVD of 1929 (U.S. Army Corps of Engineers bench mark).

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of March 1936 reached a stage of about 13 ft.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 1,700 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 22	0600	*5,120	*6.58	Apr 28	1500	2,020	4.64

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	31	29	32	e25	52	33	313	507	165	41	58	27
2	31	29	31	e24	49	38	270	500	140	42	54	27
3	31	29	30	e24	47	82	232	515	117	75	50	26
4	30	29	30	e23	45	111	196	416	136	49	55	24
5	29	30	30	e23	39	80	166	389	122	42	50	24
6	29	30	30	e22	43	81	147	321	112	37	46	23
7	28	29	30	e22	47	73	126	550	108	35	42	23
8	28	30	32	e22	46	69	110	1110	89	34	38	22
9	28	29	36	e27	46	63	102	790	79	33	36	22
10	28	29	34	37	46	62	122	609	74	46	35	22
11	28	29	53	63	58	58	100	454	69	75	33	22
12	28	29	59	59	61	55	91	368	65	48	34	21
13	29	29	45	48	59	61	90	333	86	43	32	21
14	30	29	44	42	53	66	102	301	126	94	32	21
15	44	29	46	40	52	62	142	282	101	86	29	23
16	36	29	42	37	49	62	190	227	83	60	29	26
17	34	29	39	37	48	62	178	200	73	48	29	25
18	32	30	48	36	44	77	173	284	65	42	30	24
19	32	30	56	35	44	104	209	253	64	45	28	23
20	32	30	48	35	43	428	208	228	75	62	28	23
21	31	30	42	36	43	424	456	207	62	45	27	23
22	31	31	38	35	41	303	3270	185	56	38	26	36
23	31	31	e36	36	40	227	1170	164	52	36	26	66
24	31	30	e34	50	38	184	705	149	49	57	26	38
25	31	40	e32	87	37	154	509	132	47	60	26	30
26	29	63	e31	76	37	137	376	120	47	57	25	60
27	29	41	e30	67	37	204	302	181	48	98	26	275
28	29	36	e29	61	34	175	958	236	63	182	28	144
29	29	33	e28	57	---	161	1030	242	50	102	29	90
30	29	32	e27	55	---	149	686	209	44	78	28	67
31	29	---	26	54	---	169	---	184	---	66	27	---
TOTAL	947	953	1148	1295	1278	4014	12729	10646	2467	1856	1062	1298
MEAN	30.55	31.77	37.03	41.77	45.64	129.5	424.3	343.4	82.23	59.87	34.26	43.27
MAX	44	63	59	87	61	428	3270	1110	165	182	58	275
MIN	28	29	26	22	34	33	90	120	44	33	25	21
CFSM	0.17	0.18	0.21	0.23	0.25	0.72	2.37	1.92	0.46	0.33	0.19	0.24
IN.	0.20	0.20	0.24	0.27	0.27	0.83	2.65	2.21	0.51	0.39	0.22	0.27

01605500 SOUTH BRANCH POTOMAC RIVER AT FRANKLIN, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1940 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	77.53	131.1	154.2	208.6	253.0	392.9	284.9	227.6	132.8	71.00	77.98	77.12
MAX	546	2219	496	815	668	832	797	665	664	381	351	750
(WY)	1977	1986	1997	1996	1998	1963	1987	1996	1940	1949	1984	1996
MIN	20.0	25.5	23.5	32.5	45.6	80.8	90.2	59.3	33.7	27.8	23.3	21.4
(WY)	1964	1966	1966	1981	2002	1981	1988	1941	1964	1964	1966	1963

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1940 - 2002

ANNUAL TOTAL	44643	39693	
ANNUAL MEAN	122.3	108.7	172.6
HIGHEST ANNUAL MEAN			338
LOWEST ANNUAL MEAN			85.2
HIGHEST DAILY MEAN	860	May 23	25000
LOWEST DAILY MEAN	26	Dec 31	14
ANNUAL SEVEN-DAY MINIMUM	28	Oct 6	14
MAXIMUM PEAK FLOW			(c)44000
MAXIMUM PEAK STAGE			(d)22.58
INSTANTANEOUS LOW FLOW			13
ANNUAL RUNOFF (CFSM)	0.68	0.61	0.96
ANNUAL RUNOFF (INCHES)	9.28	8.25	13.10
10 PERCENT EXCEEDS	302	230	365
50 PERCENT EXCEEDS	64	45	87
90 PERCENT EXCEEDS	30	27	31

- a Sept. 12-14.
- b Sept. 7-12, 1966.
- c From rating curve extended above 15,000 ft³/s, on basis of slope-area measurement of peak flow.
- d From floodmarks.
- e Estimated.

POTOMAC RIVER BASIN

01606000 NORTH FORK SOUTH BRANCH POTOMAC RIVER AT CABINS, WV

LOCATION.--Lat 38°59'04", long 79°14'02", Grant County, Hydrologic Unit 02070001, on right bank 10 ft upstream from bridge on County Route 28/11, 2 mi downstream from Jordan Run, 6 mi west of Petersburg, at Cabins and at mile 2.9.

DRAINAGE AREA.--335 mi².

PERIOD OF RECORD.--February 1940 to September 1961, October 1961 to September 1978 (occasional discharge measurements and annual maximums only), October 1978 to September 1980, April 1998 to current year.

REVISED RECORDS.--WSP 1272: 1945.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,045.848 ft above NGVD of 1929.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Discharge, 90,000 ft³/s, Nov. 5, 1985, from slope-area measurement. Estimated discharge, 80,000 ft³/s, Sept. 6, 1996, from modification of Nov. 5, 1985, slope-area measurement.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 3,300 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 20	1100	7,140	9.07	Apr 28	1830	5,310	8.26
Apr 22	0600	*9,770	*10.09				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	18	15	29	e31	243	110	1100	1350	510	51	103	22
2	16	15	25	e29	217	115	1040	1230	433	45	82	21
3	15	16	23	e28	191	195	844	1360	350	45	78	19
4	15	16	22	27	175	436	645	1140	540	51	120	16
5	15	16	22	27	150	337	504	931	529	45	112	15
6	14	16	21	e26	135	348	415	716	380	38	78	14
7	13	15	20	e25	146	287	355	780	365	34	69	13
8	13	15	24	e28	135	244	303	2360	294	30	56	13
9	13	15	33	e33	126	216	268	1810	238	28	46	12
10	13	15	43	42	127	206	301	1560	202	49	40	12
11	13	15	52	65	177	194	281	1180	176	93	36	12
12	13	14	69	129	245	177	261	922	152	75	32	12
13	14	15	73	108	233	181	268	777	145	53	30	11
14	15	15	63	91	206	219	370	802	201	320	27	11
15	15	15	62	79	189	212	886	868	174	389	26	11
16	17	15	64	73	176	211	1570	804	149	229	26	11
17	22	15	55	65	171	223	1130	691	129	158	27	11
18	25	15	53	62	153	323	841	1600	113	119	26	12
19	23	15	120	60	137	481	751	1680	99	99	25	12
20	20	15	105	52	138	4200	1060	1260	93	85	27	12
21	17	15	85	56	159	2740	1770	966	89	76	23	12
22	17	15	70	57	180	1550	7040	738	75	62	20	16
23	16	15	58	54	170	997	3190	577	64	53	19	16
24	15	15	e52	203	156	728	1760	466	58	46	18	37
25	15	19	e47	762	143	567	1200	397	53	55	23	37
26	14	25	e44	521	136	471	856	340	49	93	24	53
27	14	45	e41	368	137	625	641	438	80	244	24	626
28	14	44	e38	282	127	590	2570	631	76	363	24	318
29	15	36	e36	233	---	540	3820	768	74	271	26	190
30	15	32	e34	215	---	476	2080	603	63	184	24	121
31	15	---	e32	237	---	474	---	504	---	134	22	---
TOTAL	489	564	1515	4068	4678	18673	38120	30249	5953	3617	1313	1698
MEAN	15.77	18.80	48.87	131.2	167.1	602.4	1271	975.8	198.4	116.7	42.35	56.60
MAX	25	45	120	762	245	4200	7040	2360	540	389	120	626
MIN	13	14	20	25	126	110	261	340	49	28	18	11
CFSM	0.05	0.06	0.15	0.39	0.50	1.80	3.79	2.91	0.59	0.35	0.13	0.17
IN.	0.05	0.06	0.17	0.45	0.52	2.07	4.23	3.36	0.66	0.40	0.15	0.19

01606000 NORTH FORK SOUTH BRANCH POTOMAC RIVER AT CABINS, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1940 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	136.3	164.0	364.7	483.0	674.3	835.4	778.8	555.3	292.9	129.1	143.2	114.9
MAX	913	488	1114	1053	1473	1438	1703	1101	833	655	767	678
(WY)	1980	1980	1949	1952	1961	1955	1958	1942	1949	1949	1955	1950
MIN	7.08	16.2	30.2	116	142	418	229	134	55.6	16.9	12.0	6.83
(WY)	1954	1954	1999	1956	1941	1959	1955	1941	1999	1999	1999	1953

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1940 - 2002

ANNUAL TOTAL	119868.0		110937			
ANNUAL MEAN	328.4		303.9		385.1	
HIGHEST ANNUAL MEAN					587	
LOWEST ANNUAL MEAN					213	
HIGHEST DAILY MEAN	3830		May 23		7040	
LOWEST DAILY MEAN	9.5		(a)		11	
ANNUAL SEVEN-DAY MINIMUM	10		Sep 17		11	
MAXIMUM PEAK FLOW					9770	
MAXIMUM PEAK STAGE					10.09	
INSTANTANEOUS LOW FLOW					11	
ANNUAL RUNOFF (CFSM)	0.98				0.91	
ANNUAL RUNOFF (INCHES)	13.31				12.32	
10 PERCENT EXCEEDS	1100				819	
50 PERCENT EXCEEDS	95				76	
90 PERCENT EXCEEDS	15				15	

- a Sept. 19, 20.
- b Sept. 13-17.
- c Oct. 1-5, 9-11, 1953.
- d From slope-area measurement.
- e Estimated.
- f Not determined.
- g Sept. 11-18.

POTOMAC RIVER BASIN

01606500 SOUTH BRANCH POTOMAC RIVER NEAR PETERSBURG, WV

LOCATION.--Lat 38°59'28", long 79°10'34", Grant County, Hydrologic Unit 02070001, on right bank 1.1 mi downstream from North Fork South Branch Potomac River, 2.6 mi west of Petersburg, and at mile 74.7.

DRAINAGE AREA.--676 mi².

PERIOD OF RECORD.--June 1928 to current year.

REVISED RECORDS.--WSP 951: 1939-41. WSP 1141: 1932, 1933(M), 1936-38. WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 968.34 ft above NGVD of 1929. Prior to Dec. 4, 1928, nonrecording gage and June 1928 to Nov. 5, 1985, water-stage recorder at site 1,125 ft downstream at datum 6.34 ft lower. Nov. 5, 1985, to June 22, 1994, and October 23, 1996 to current year, water-stage recorder at present site and datum. June 22, 1994, to October 23, 1996, water-stage recorder at site 325 ft downstream at datum 2.34 ft lower.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, no gage-height record), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood in 1877 reached a stage of 21.2 ft, from floodmarks at previous site and datum, about 59,000 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 6,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 20	1030	10,300	8.04	Apr 28	2230	9,250	7.89
Apr 22	0900	*20,600	*10.81				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	91	78	88	e90	313	174	1500	2530	785	148	212	76
2	87	78	85	e88	286	177	1500	2200	687	136	180	76
3	83	79	83	e85	261	251	1260	2410	573	134	164	72
4	80	79	81	84	244	529	1010	1930	722	167	205	67
5	78	79	79	e83	220	457	825	1600	757	139	204	64
6	75	78	78	e80	202	446	710	1280	595	121	167	61
7	73	78	78	e78	216	391	623	1280	567	111	148	58
8	72	78	86	e76	211	346	547	4250	487	103	135	56
9	74	78	100	e88	201	e320	496	3370	410	99	119	55
10	74	76	107	105	200	e300	523	2790	363	150	109	54
11	74	75	127	131	237	e290	512	2000	329	191	103	53
12	77	76	154	217	315	e270	464	1550	298	196	96	52
13	77	77	169	199	307	e260	467	1340	290	152	96	51
14	77	77	148	170	284	306	573	1330	412	429	93	51
15	84	77	144	151	261	305	1070	1330	382	561	86	54
16	91	76	145	143	249	300	1940	1200	330	367	91	61
17	90	75	133	134	245	e300	1450	1040	292	271	87	61
18	89	75	128	128	229	e400	1150	2350	259	215	87	59
19	84	75	190	128	210	572	1080	2460	233	186	85	57
20	84	73	193	122	208	5700	1510	1770	230	175	88	55
21	81	72	165	119	223	4060	2610	1380	232	181	79	54
22	81	72	146	125	243	2220	14900	1120	200	156	75	68
23	80	72	131	122	234	1420	6370	927	181	138	72	101
24	79	72	e120	228	220	e1200	3550	794	168	124	74	130
25	77	79	e115	734	207	e940	2340	699	158	159	77	120
26	73	93	e110	593	202	e800	1650	620	153	202	79	115
27	73	130	e105	444	200	905	1260	743	178	392	76	911
28	76	116	e100	359	193	898	4220	937	183	536	77	636
29	77	100	e98	310	---	819	6870	1110	189	466	88	418
30	78	92	e96	289	---	743	3920	927	168	332	84	284
31	78	---	e92	309	---	738	---	811	---	262	80	---
TOTAL	2467	2435	3674	6012	6621	26837	66900	50078	10811	6999	3416	4030
MEAN	79.58	81.17	118.5	193.9	236.5	865.7	2230	1615	360.4	225.8	110.2	134.3
MAX	91	130	193	734	315	5700	14900	4250	785	561	212	911
MIN	72	72	78	76	193	174	464	620	153	99	72	51
CFSM	0.12	0.12	0.18	0.29	0.35	1.28	3.30	2.39	0.53	0.33	0.16	0.20
IN.	0.14	0.13	0.20	0.33	0.36	1.48	3.68	2.76	0.59	0.39	0.19	0.22

01606500 SOUTH BRANCH POTOMAC RIVER NEAR PETERSBURG, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1928 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	317.5	477.5	695.6	923.5	1154	1631	1272	1008	527.6	290.9	285.6	255.3
MAX	1863	5569	2511	3386	3519	4090	2888	3546	2175	1479	1601	2968
(WY)	1977	1986	1973	1996	1994	1936	1993	1996	1949	1949	1996	1996
MIN	49.3	62.7	95.1	143	212	543	398	233	125	63.9	54.1	52.3
(WY)	1931	1931	1966	1981	1934	1990	1986	1930	1999	1999	1930	1930

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1928 - 2002	
ANNUAL TOTAL	196549	190280		
ANNUAL MEAN	538.5	521.3	734.3	
HIGHEST ANNUAL MEAN			1619	1996
LOWEST ANNUAL MEAN			365	1969
HIGHEST DAILY MEAN	5050	May 23	77000	Nov 5 1985
LOWEST DAILY MEAN	72	(a)	43	(c)
ANNUAL SEVEN-DAY MINIMUM	73	Nov 18	44	Sep 6 1966
MAXIMUM PEAK FLOW		20600	(d)130000	Nov 5 1985
MAXIMUM PEAK STAGE		10.81	(f)25.40	Nov 5 1985
INSTANTANEOUS LOW FLOW		49	42	(g)
ANNUAL RUNOFF (CFSM)	0.80	0.77	1.09	
ANNUAL RUNOFF (INCHES)	10.82	10.47	14.76	
10 PERCENT EXCEEDS	1540	1280	1650	
50 PERCENT EXCEEDS	246	170	372	
90 PERCENT EXCEEDS	78	75	95	

- a Oct. 8, Nov. 21-24.
- b Sept. 13, 14.
- c Sept. 27-29, 1959, Sept. 11, 12, 1966.
- d From rating curve extended above 16,700 ft³/s on basis of slope-area measurement of peak flow.
- e Estimated.
- f From floodmarks at former site at gage datum 962.00 ft.
- g Sept. 28, 29, 1959, Sept. 11, 12, 1966.

01607500 SOUTH FORK SOUTH BRANCH POTOMAC RIVER AT BRANDYWINE, WV

LOCATION.--Lat 38°37'53", long 79°14'38", Pendleton County, Hydrologic Unit 02070001, on left bank 50 ft upstream from bridge on U.S. Highway 33, 0.1 mi upstream from Hawes Run, 0.4 mi north of Brandywine, 0.9 mi downstream from Broad Run, and at mile 44.9.

DRAINAGE AREA.--103 mi².

PERIOD OF RECORD.--August 1943 to current year.

REVISED RECORDS.--WSP 1141: 1945(M), 1947(M). WDR WV-84-1: 1983. WDR WV-88-1: 1987. WDR WV-97-1: Drainage area, 1967(M), 1971-75(M), 1977-78(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,558.35 ft above NGVD of 1929. Prior to Sept. 24, 1956, nonrecording gage at highway bridge 50 ft downstream at same datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor. The flow from 41.3 mi² upstream from station is partially controlled, but not diverted, by several floodwater detention reservoirs with a total combined detention capacity of 8,882 acre-ft.

EXTREMES OUTSIDE PERIOD OF RECORD.--Maximum discharges for the November 1877 and 1896 peaks were about 40,000 ft³/s and 45,000 ft³/s, respectively; based on notes from local residents comparing these peaks to the 1949 peak.

EXTREMES FOR CURRENT YEAR.--Maximum discharge, 3,130 ft³/s, Apr. 22, gage height, 5.88 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	7.0	8.1	7.2	e9.0	12	8.5	157	210	45	10	13	5.9
2	6.3	8.1	6.8	e8.8	12	8.8	161	165	38	9.1	11	5.4
3	5.3	7.5	6.6	e8.7	11	24	112	144	35	8.6	11	4.3
4	5.4	7.4	6.4	e8.5	11	35	79	116	38	8.0	20	2.8
5	5.2	7.4	6.0	e8.4	11	26	60	108	42	7.7	19	1.9
6	5.0	6.8	6.0	e8.3	10	28	48	95	33	8.2	16	1.5
7	5.2	6.8	6.0	e8.2	12	27	41	136	31	8.1	14	1.4
8	5.8	6.8	6.7	e8.0	12	24	35	624	29	7.7	12	1.5
9	6.3	6.7	7.2	e9.4	12	22	33	384	28	7.5	11	1.2
10	6.4	6.7	7.5	11	12	20	34	261	27	9.7	9.7	0.82
11	6.6	6.8	15	13	12	17	32	181	21	17	8.8	0.85
12	6.7	6.8	21	15	13	16	30	130	18	14	8.3	1.7
13	6.8	6.8	16	14	12	17	30	105	67	11	8.5	1.9
14	9.4	6.8	15	12	12	18	30	89	68	18	7.5	1.9
15	14	6.7	15	12	12	18	35	72	52	25	6.6	2.5
16	10	6.8	14	10	12	19	42	57	35	18	5.9	4.7
17	9.3	6.7	13	11	12	19	46	49	29	14	6.1	4.6
18	8.3	6.8	14	11	11	23	49	76	24	13	6.0	3.5
19	7.8	6.8	15	10	10	31	101	79	22	12	5.4	2.7
20	7.6	6.5	14	11	10	156	125	63	21	16	4.4	2.2
21	7.4	6.5	14	11	10	210	387	55	17	16	3.7	1.9
22	7.6	6.5	13	11	10	130	2280	50	15	13	3.4	6.7
23	7.5	6.4	12	11	10	83	1420	43	14	11	2.7	16
24	7.6	6.4	e12	12	10	61	700	40	13	14	3.0	13
25	8.0	8.1	e11	17	9.6	48	240	36	12	14	3.4	11
26	7.7	12	e11	16	9.5	41	147	32	11	16	3.2	33
27	8.0	10	e10	14	9.1	63	100	41	11	23	3.4	368
28	8.1	8.0	e10	14	9.0	72	410	50	14	34	5.8	170
29	8.1	7.1	e9.8	13	---	67	681	54	13	26	7.9	89
30	8.1	7.0	e9.5	12	---	56	336	63	11	19	7.7	55
31	8.1	---	9.3	12	---	57	---	64	---	16	6.4	---
TOTAL	230.6	217.8	340.0	350.3	308.2	1445.3	7981	3672	834	444.6	254.8	816.87
MEAN	7.439	7.260	10.97	11.30	11.01	46.62	266.0	118.5	27.80	14.34	8.219	27.23
MAX	14	12	21	17	13	210	2280	624	68	34	20	368
MIN	5.0	6.4	6.0	8.0	9.0	8.5	30	32	11	7.5	2.7	0.82
CFSM	0.07	0.07	0.11	0.11	0.11	0.45	2.58	1.15	0.27	0.14	0.08	0.26
IN.	0.08	0.08	0.12	0.13	0.11	0.52	2.88	1.33	0.30	0.16	0.09	0.30

01607500 SOUTH FORK SOUTH BRANCH POTOMAC RIVER AT BRANDYWINE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1943 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	55.71	81.45	103.0	128.5	151.0	231.0	163.9	127.1	73.20	32.01	38.79	47.60
MAX	340	965	473	519	681	588	583	324	570	220	301	568
(WY)	1973	1986	1974	1996	1998	1994	1987	1960	1949	1949	1984	1996
MIN	4.57	5.09	6.45	7.70	11.0	30.4	34.0	18.3	7.68	3.90	3.39	2.88
(WY)	1964	1999	1956	1981	2002	1988	1981	1977	1977	1999	1957	1968

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1943 - 2002

ANNUAL TOTAL	28144.6		16895.47			
ANNUAL MEAN	77.11		46.29		102.6	
HIGHEST ANNUAL MEAN					197	
LOWEST ANNUAL MEAN					38.6	
HIGHEST DAILY MEAN	1250	Mar 30	2280	Apr 22	7500	Nov 4 1985
LOWEST DAILY MEAN	5.0	Oct 6	0.82	Sep 10	0.20	Aug 13 1999
ANNUAL SEVEN-DAY MINIMUM	5.5	Oct 2	1.3	Sep 6	0.42	Aug 4 1999
MAXIMUM PEAK FLOW			3130	Apr 22	(a)41200	Jun 17 1949
MAXIMUM PEAK STAGE			5.88	Apr 22	(b)18.42	Nov 4 1985
INSTANTANEOUS LOW FLOW			0.70	(c)	0.17	Aug 13 1999
ANNUAL RUNOFF (CFSM)	0.75		0.45		1.00	
ANNUAL RUNOFF (INCHES)	10.16		6.10		13.53	
10 PERCENT EXCEEDS	195		81		217	
50 PERCENT EXCEEDS	21		12		38	
90 PERCENT EXCEEDS	6.8		5.9		7.3	

- a From rating curve extended above 5,300 ft³/s on basis of slope-area measurement of peak flow.
- b From floodmarks.
- c Sept. 10, 11.
- e Estimated.

POTOMAC RIVER BASIN

01608000 SOUTH FORK SOUTH BRANCH POTOMAC RIVER NEAR MOOREFIELD, WV

LOCATION.--Lat 39°00'44", long 78°57'23", Hardy County, Hydrologic Unit 02070001, on right bank 0.2 mi downstream from Stony Creek, 3.5 mi south of Moorefield, and at mile 5.3.

DRAINAGE AREA.--277 mi².

PERIOD OF RECORD.--June 1928 to September 1935, August 1938 to current year.

REVISED RECORDS.--WSP 1141: 1933(M), 1940, 1942-43, 1945, 1948(M). WSP 1302:1931(M), 1935(M). WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 861.51 ft above sea level (U.S. Army Corps of Engineers datum). Prior to Mar. 11, 1940, nonrecording gage at Harness Ford Bridge 2.0 mi upstream at datum about 31 ft higher.

REMARKS.--Records good except those for periods of estimated discharges (ice effect, doubtful gage-height record), which are poor. The flow from 92.7 mi² upstream from station is partially controlled, but not diverted, by several floodwater detention reservoirs with a total combined detention capacity of 19,870 acre-ft. Water-quality data furnished by Maryland USGS.

EXTREMES FOR CURRENT YEAR.--Maximum discharge, 7,240 ft³/s, Apr. 22, gage height, 7.92 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	25	15	21	e23	49	24	312	713	175	35	41	16
2	25	17	20	e23	49	25	407	545	139	34	36	16
3	25	17	19	e22	49	36	356	450	119	32	32	16
4	24	17	19	e22	49	39	287	353	107	31	28	15
5	24	15	18	e21	46	72	236	302	111	28	28	14
6	22	15	18	e21	44	75	202	267	112	27	32	13
7	22	15	18	e21	45	76	173	259	113	26	30	e12
8	22	15	21	e20	43	76	153	613	100	25	27	e12
9	22	15	25	e20	43	71	139	890	88	24	25	e12
10	22	14	21	23	41	66	131	798	77	34	23	e11
11	22	14	27	29	41	61	121	611	68	31	22	e11
12	22	14	30	32	40	57	111	475	60	26	20	e10
13	22	14	34	34	40	58	109	397	63	28	20	e11
14	22	14	44	37	39	58	113	346	153	51	20	e12
15	24	14	42	37	39	57	129	288	159	41	20	13
16	23	14	37	34	37	55	205	240	140	41	21	17
17	24	14	35	34	37	57	245	209	112	38	19	e16
18	29	14	35	32	37	66	232	590	92	33	18	e15
19	26	14	33	32	37	84	267	637	77	30	18	e14
20	24	14	32	34	34	638	527	438	66	28	17	e14
21	23	13	e31	31	33	737	968	330	58	28	16	17
22	22	13	e30	29	31	462	5690	263	53	28	16	19
23	20	13	e29	30	30	320	3070	220	48	53	15	24
24	20	13	e28	33	29	246	1520	191	46	106	15	24
25	19	18	e27	34	28	202	797	167	42	49	15	23
26	17	21	e27	36	27	173	497	148	40	71	15	38
27	16	22	e26	45	25	204	356	174	38	105	14	399
28	18	21	e25	47	24	238	744	191	37	99	14	398
29	17	25	e25	45	---	235	1880	177	36	75	16	250
30	16	23	24	45	---	214	1100	164	36	63	17	171
31	17	---	e24	49	---	205	---	178	---	48	16	---
TOTAL	676	477	845	975	1066	4987	21077	11624	2565	1368	666	1633
MEAN	21.81	15.90	27.26	31.45	38.07	160.9	702.6	375.0	85.50	44.13	21.48	54.43
MAX	29	25	44	49	49	737	5690	890	175	106	41	399
MIN	16	13	18	20	24	24	109	148	36	24	14	10
CFSM	0.08	0.06	0.10	0.11	0.14	0.58	2.54	1.35	0.31	0.16	0.08	0.20
IN.	0.09	0.06	0.11	0.13	0.14	0.67	2.83	1.56	0.34	0.18	0.09	0.22

01608000 SOUTH FORK SOUTH BRANCH POTOMAC RIVER NEAR MOOREFIELD, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1928 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	124.7	172.3	202.7	264.4	331.8	490.3	406.3	324.2	166.8	84.35	106.5	93.81
MAX	776	2951	879	1267	1591	1327	1787	946	1071	510	801	1340
(WY)	1977	1986	1974	1996	1998	1993	1987	1988	1949	1949	1955	1996
MIN	12.8	14.0	17.4	21.3	25.2	72.2	91.7	51.2	28.1	9.48	10.4	10.2
(WY)	1992	1999	1966	1981	1934	1981	1981	1930	1977	1999	1965	1968

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1928 - 2002

ANNUAL TOTAL	66570		47959					
ANNUAL MEAN	182.4		131.4				230.0	
HIGHEST ANNUAL MEAN							480	
LOWEST ANNUAL MEAN							85.9	
HIGHEST DAILY MEAN	1840		Apr 11		5690		Apr 22	
LOWEST DAILY MEAN	13		(a)		(e)10		Sep 12	
ANNUAL SEVEN-DAY MINIMUM	13		Nov 18		11		Sep 7	
MAXIMUM PEAK FLOW					7240		Apr 22	
MAXIMUM PEAK STAGE					7.92		Apr 22	
INSTANTANEOUS LOW FLOW					(d)		(d)	
ANNUAL RUNOFF (CFSM)	0.66				0.47		0.83	
ANNUAL RUNOFF (INCHES)	8.94				6.44		11.28	
10 PERCENT EXCEEDS	456				294		508	
50 PERCENT EXCEEDS	82				33		95	
90 PERCENT EXCEEDS	19				15		21	

- a Nov. 21-24.
- b From rating curve extended above 39,000 ft³/s on basis of slope-area measurement of peak flow.
- c From floodmarks.
- d Not determined.
- e Estimated.

WATER-QUALITY RECORDS

PERIOD OF RECORD.--Water years 1969-97, October 2001 to September 2002.

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	Time	Sample Type	DIS-CHARGE, INST. CUBIC FEET PER SECOND (00061)	SULFATE DIS-SOLVED (MG/L AS SO4) (00945)	CARBON, ORGANIC DIS-SOLVED (MG/L AS C) (00681)	SEDI-MENT, DIS-CHARGE, SUS-PENDED (MG/L) (80154)	SEDI-MENT, DIS-CHARGE, SUS-PENDED (T/DAY) (80155)
JUN 04...	1330	ENVIRONMENTAL	107	14.9	2.0	1.0	.29

POTOMAC RIVER BASIN

01608070 SOUTH BRANCH POTOMAC RIVER NEAR MOOREFIELD, WV

LOCATION.--Lat 39°06'14", long 78°57'37", Hardy County, Hydrologic Unit 02070001, on left bank, 124 ft upstream from concrete highway bridge on U.S. 220, 500 ft below Fort Run, 2.0 mi north of Moorefield, and at mile 55.4.

DRAINAGE AREA.--1,241 mi².

PERIOD OF RECORD.--October 1993 to current year.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 765.00 ft above NGVD of 1929. There are two 2-in galvanized pipe crest-stage gages located at overflow area of U.S. 220, just south of bridge, at Fort Run crossing.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 9,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 20	1500	13,400	14.28	Apr 29	0130	14,500	14.59
Apr 22	1300	*31,200	*17.99				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	140	119	134	e125	379	219	1920	3910	1020	219	283	118
2	134	119	132	e120	355	212	2170	3430	924	206	239	117
3	130	121	125	e115	330	259	1810	3400	766	203	209	112
4	124	122	124	e112	303	472	1440	2730	744	203	206	107
5	118	115	123	e110	284	560	1140	2270	970	210	234	98
6	115	117	120	e108	258	529	964	1830	766	186	217	95
7	111	116	118	e105	265	481	821	1680	731	174	188	91
8	109	117	126	e100	269	433	712	4470	650	162	175	88
9	108	115	147	e115	259	394	633	4680	548	157	160	85
10	109	115	146	e115	251	362	615	4070	476	224	146	82
11	111	114	169	175	254	340	620	2970	435	264	141	80
12	113	109	182	219	334	323	549	2290	395	264	131	76
13	116	111	203	261	349	319	536	1950	378	230	127	75
14	117	112	202	229	339	340	669	1800	715	588	129	77
15	126	113	194	210	310	360	995	1700	655	817	122	83
16	129	115	186	197	298	349	2240	1540	532	522	132	94
17	135	114	177	189	289	354	1890	1310	442	375	125	100
18	133	116	168	179	280	409	1510	3890	387	300	124	95
19	133	112	177	180	258	631	1360	3910	348	261	116	93
20	131	113	256	183	250	6870	2040	2680	333	239	116	92
21	130	111	225	171	255	6380	3400	2030	323	234	116	88
22	124	114	211	178	270	3380	22700	1600	297	218	112	105
23	123	111	197	177	275	2170	11800	1300	269	238	107	142
24	123	112	187	217	264	1560	6250	1100	249	359	107	152
25	122	121	e170	695	248	1200	3770	971	233	230	111	168
26	114	131	e165	730	241	1000	2590	889	224	431	109	195
27	112	147	e155	550	235	1160	1910	1010	227	1040	110	1760
28	115	164	e145	440	233	1220	5140	1280	248	986	108	1420
29	115	152	e140	381	---	1110	11400	1530	241	745	121	841
30	115	141	e135	345	---	1000	6280	1240	241	480	127	524
31	116	---	130	360	---	958	---	1060	---	351	123	---
TOTAL	3751	3609	5069	7433	7935	35354	99874	70520	14767	11116	4571	7253
MEAN	121.0	120.3	163.5	239.8	283.4	1140	3329	2275	492.2	358.6	147.5	241.8
MAX	140	164	256	730	379	6870	22700	4680	1020	1040	283	1760
MIN	108	109	118	100	233	212	536	889	224	157	107	75
CFSM	0.10	0.10	0.13	0.19	0.23	0.92	2.68	1.83	0.40	0.29	0.12	0.19
IN.	0.11	0.11	0.15	0.22	0.24	1.06	2.99	2.11	0.44	0.33	0.14	0.22

01608070 SOUTH BRANCH POTOMAC RIVER NEAR MOOREFIELD, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1994 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	278.6	699.6	923.9	1931	2245	2959	1766	1956	787.4	529.5	693.8	871.4
MAX	846	2446	2933	5168	5672	5844	3329	5072	1554	1248	2464	5444
(WY)	1997	1997	1997	1996	1998	1994	2002	1996	1996	1996	1996	1996
MIN	121	120	154	240	283	1082	771	502	188	85.2	92.7	117
(WY)	2002	2002	1999	2002	2002	1995	1995	1999	1999	1999	1999	1995

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1994 - 2002

ANNUAL TOTAL	329570		271252			
ANNUAL MEAN	902.9		743.2		1299	
HIGHEST ANNUAL MEAN					2428	
LOWEST ANNUAL MEAN					560	
HIGHEST DAILY MEAN	7450	May 23	22700	Apr 22	(a)64600	Sep 7 1996
LOWEST DAILY MEAN	108	Oct 9	75	Sep 13	64	(b)
ANNUAL SEVEN-DAY MINIMUM	111	Oct 6	80	Sep 9	66	Aug 7 1999
MAXIMUM PEAK FLOW			31200		Apr 22	
MAXIMUM PEAK STAGE			17.99		Apr 22	
INSTANTANEOUS LOW FLOW			75		(c)	
ANNUAL RUNOFF (CFSM)	0.73		0.60		1.05	
ANNUAL RUNOFF (INCHES)	9.88		8.13		14.22	
10 PERCENT EXCEEDS	2510		1800		3080	
50 PERCENT EXCEEDS	379		229		565	
90 PERCENT EXCEEDS	118		111		140	

a Estimated, from rating curve extended above 26,000 ft³/s on basis of drainage-area comparisons.

b Aug. 7, 13, 1999.

c Sept. 12-14.

d Aug. 13, 19, 1999.

e Estimated.

POTOMAC RIVER BASIN

01608500 SOUTH BRANCH POTOMAC RIVER NEAR SPRINGFIELD, WV

LOCATION.--Lat 39°26'49", long 78°39'16", Hampshire County, Hydrologic Unit 02070001, on left bank at highway bridge, 2.0 mi east of Springfield, and at mile 13.5.

DRAINAGE AREA.--1,486 mi².

PERIOD OF RECORD.--June 1894 to February 1896 (fragmentary), June 1899 to February 1902, August 1903 to July 1906, August 1928 to current year.

REVISED RECORDS.--WSP 1552: 1903-06, 1929-30(M), 1932-33(M), 1935(M), 1937-40(M), 1942-43(M), 1945(M). WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 562.02 ft above NGVD of 1929. June 1894 to February 1896, nonrecording gage at Baltimore & Ohio Railroad bridge 11.2 mi upstream at different datum. June 26, 1899, to Feb. 2, 1902, nonrecording gage at bridge 10.0 mi upstream at different datum. Aug. 28, 1903, to July 14, 1906, nonrecording gage at present site at different datum. Aug. 8 to Sept. 24, 1928, nonrecording gage at present site and datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood in November 1877 reached a stage of about 34 ft, from floodmarks, discharge, 140,000 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 10,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 21	0130	11,500	10.08	Apr 29	1030	14,800	11.80
Apr 23	0100	*27,700	*17.49				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	162	129	179	e155	437	256	1560	4800	1180	251	417	131
2	151	131	164	150	448	248	2440	4410	1100	235	339	126
3	145	132	160	e145	419	256	2150	4270	968	210	287	122
4	139	132	153	e140	389	293	1750	3350	849	202	249	120
5	133	133	149	e135	357	557	1420	2730	943	191	235	113
6	129	132	149	e135	337	616	1190	2280	993	202	262	107
7	126	129	146	e130	309	598	1030	1930	900	181	248	99
8	121	132	150	e130	306	549	901	3050	830	164	219	93
9	118	132	159	e150	312	494	803	5070	728	153	198	91
10	117	131	175	173	300	451	757	4670	626	167	183	87
11	120	128	193	187	291	415	735	3550	563	186	169	82
12	122	130	209	207	288	394	707	2700	514	267	156	77
13	124	130	238	242	372	384	657	2270	462	253	150	76
14	132	128	271	322	397	374	716	2010	519	337	151	75
15	147	129	285	279	385	393	1110	1890	925	852	144	74
16	146	130	272	253	355	418	2010	1780	742	812	154	77
17	148	132	254	234	339	410	2320	1560	616	563	141	81
18	149	132	241	220	329	450	1850	3600	513	423	142	90
19	144	132	227	212	319	556	1530	5300	448	471	140	98
20	142	134	215	212	294	2950	1680	3420	400	815	132	94
21	143	131	290	211	282	8700	2370	2550	376	324	123	91
22	142	132	272	200	281	4340	14600	2000	361	270	122	94
23	139	131	248	200	299	2740	17800	1640	331	248	121	101
24	136	132	234	224	309	1940	7750	1390	295	407	124	107
25	133	137	216	309	295	1500	4650	1210	265	405	116	141
26	131	149	e200	875	279	1230	3160	1070	250	330	113	178
27	128	158	e190	776	267	1260	2360	1490	292	708	112	451
28	123	162	e180	620	258	1410	3180	1500	258	1650	112	1860
29	123	196	e175	512	---	1330	12500	1790	263	1020	116	1150
30	129	194	e165	451	---	1200	7840	1610	257	764	121	806
31	127	---	e160	426	---	1100	---	1290	---	546	130	---
TOTAL	4169	4140	6319	8615	9253	37812	103526	82180	17767	13607	5426	6892
MEAN	134.5	138.0	203.8	277.9	330.5	1220	3451	2651	592.2	438.9	175.0	229.7
MAX	162	196	290	875	448	8700	17800	5300	1180	1650	417	1860
MIN	117	128	146	130	258	248	657	1070	250	153	112	74
CFSM	0.09	0.09	0.14	0.19	0.22	0.82	2.32	1.78	0.40	0.30	0.12	0.15
IN.	0.10	0.10	0.16	0.22	0.23	0.95	2.59	2.06	0.44	0.34	0.14	0.17

01608500 SOUTH BRANCH POTOMAC RIVER NEAR SPRINGFIELD, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1899 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	608.3	839.9	1214	1623	2035	2994	2365	1814	1010	524.4	540.3	464.2
MAX	4629	12850	5000	6928	6474	10490	6421	5785	5231	2638	3923	6538
(WY)	1977	1986	1973	1996	1998	1936	1987	1996	1949	1949	1955	1996
MIN	79.4	82.2	147	271	330	791	829	366	217	86.7	73.5	76.6
(WY)	1931	1905	1966	1981	2002	1981	1976	1977	1999	1999	1930	1930

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1899 - 2002

ANNUAL TOTAL	371949		299706		1332		
ANNUAL MEAN	1019		821.1		2975		
HIGHEST ANNUAL MEAN					566		
LOWEST ANNUAL MEAN					145000		
HIGHEST DAILY MEAN	9060	Apr 12	17800	Apr 23	145000	Nov 5	1985
LOWEST DAILY MEAN	117	Oct 10	74	Sep 15	52	(a)	
ANNUAL SEVEN-DAY MINIMUM	121	Oct 7	77	Sep 11	54	Sep 7	1966
MAXIMUM PEAK FLOW			27700		Apr 23	(b)240000	Nov 5
MAXIMUM PEAK STAGE			17.49		Apr 23	(c)44.22	Nov 5
INSTANTANEOUS LOW FLOW			73		Sep 15	29	(d)
ANNUAL RUNOFF (CFSM)	0.69		0.55		0.90		
ANNUAL RUNOFF (INCHES)	9.31		7.50		12.18		
10 PERCENT EXCEEDS	2580		1960		3010		
50 PERCENT EXCEEDS	516		262		646		
90 PERCENT EXCEEDS	132		123		151		

- a Sept. 11, 12, 1966.
- b From rating curve extended above 145,000 ft³/s on basis of slope-area measurement of peak flow.
- c From floodmarks.
- d Jan. 28, 1956 (result of freeze-up), July 30, 1966 (result of temporary dam).
- e Estimated.

POTOMAC RIVER BASIN

01610000 POTOMAC RIVER AT PAW PAW, WV

LOCATION.--Lat 39°32'20.1", long 78°27'23.0", Allegany County, Md., Hydrologic Unit 02070003, on left bank 250 ft upstream from bridge on Maryland State Highway 51 at Paw Paw, 3.3 mi downstream from Little Cacapon River, and at mile 277.

DRAINAGE AREA.--3,129 mi².

PERIOD OF RECORD.--October 1938 to current year.

REVISED RECORDS.--WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder. Datum of gage is 487.88 ft above National Geodetic Vertical Datum of 1929. Prior to Mar. 25, 1939, nonrecording gage at bridge 250 ft downstream at same datum.

REMARKS.--Records good except those for estimated daily discharges (ice effect), which are fair. Low flow affected by Stony River Reservoir prior to July 1981, since December 1950 by Savage River Reservoir (see station 01597500), and since July 1981 by Jennings Randolph Lake. National Weather Service gage-height telemeter at station. U.S. Army Corps of Engineers satellite collection platform at station. Several measurements of water temperature were made during the year. Water-quality records for some prior periods have been collected at this location.

EXTREMES OUTSIDE PERIOD OF RECORD.--Maximum stage known, 54.0 ft on Mar. 18, 1936, discharge, 240,000 ft³/s, from rating curve extended above 85,000 ft³/s on basis of slope-area measurement of peak flow at site 5.0 mi upstream at Okonoko, WV.

EXTREMES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 20,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 21	0600	22,000	16.18	Apr 29	1330	24,500	17.12
Apr 23	0500	*33,000	*19.99				

Minimum discharge, 393 ft³/s, Nov. 11-25.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	524	438	534	e450	1030	656	5280	11600	3230	758	1480	628
2	511	438	499	e440	1100	650	6740	11200	3040	740	1280	625
3	499	445	478	e440	1070	755	6560	12700	2520	700	1160	532
4	486	446	465	e440	1020	986	5280	8770	2190	646	1230	513
5	478	439	456	e440	958	1140	4030	7230	2140	610	1110	498
6	469	443	448	e440	898	1360	3430	6250	2370	581	1520	481
7	579	441	448	e460	894	1280	3200	5500	2580	575	1170	466
8	711	419	457	e490	868	1210	2860	6320	2420	546	837	496
9	968	404	535	e500	860	1120	2530	10600	2080	527	723	524
10	489	398	567	514	837	1040	2590	10700	1840	524	676	527
11	448	393	589	548	819	950	2330	8680	1630	800	635	805
12	451	393	576	673	823	903	2180	6990	1460	694	599	801
13	478	401	585	738	845	897	2150	6410	1400	648	748	669
14	503	395	604	743	925	887	2510	6020	1950	907	800	675
15	556	393	716	742	904	887	5060	5490	2340	1500	793	690
16	551	393	738	683	895	913	6480	4960	2090	1700	769	703
17	550	393	677	635	873	915	6720	4500	1770	1290	775	579
18	530	393	654	596	848	1050	4940	9050	1540	1040	991	563
19	531	393	685	574	822	1730	4120	14000	1360	1160	1010	585
20	531	396	685	564	795	4380	3950	9590	1220	1710	717	592
21	524	398	637	557	785	17400	4960	7740	1110	1130	786	596
22	524	393	665	566	734	9590	15000	7040	1060	852	1000	607
23	519	393	616	551	727	6370	26000	5520	1020	904	997	799
24	513	393	591	601	733	4810	14000	4740	955	960	1030	737
25	505	419	569	926	728	3870	9950	3940	902	1140	995	537
26	462	630	538	1400	713	3380	7310	3390	863	1130	914	527
27	433	642	520	1570	694	4640	5600	3490	930	1900	814	920
28	433	552	514	1300	677	5240	7470	4100	922	5950	707	2760
29	433	527	506	1130	---	4900	21600	3930	853	3940	753	2420
30	433	549	491	1030	---	4420	16500	3820	799	2700	726	1720
31	438	---	e470	995	---	3910	---	3410	---	1870	637	---
TOTAL	16060	13150	17513	21736	23875	92239	211330	217680	50584	40132	28382	23575
MEAN	518	438	565	701	853	2975	7044	7022	1686	1295	916	786
MAX	968	642	738	1570	1100	17400	26000	14000	3230	5950	1520	2760
MIN	433	393	448	440	677	650	2150	3390	799	524	599	466
CFSM	0.17	0.14	0.18	0.22	0.27	0.95	2.25	2.24	0.54	0.41	0.29	0.25
IN.	0.19	0.16	0.21	0.26	0.28	1.10	2.51	2.59	0.60	0.48	0.34	0.28

e Estimated

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1939 - 2002, BY WATER YEAR (WY)

MEAN	1487	1991	3235	3930	5286	7415	5994	4482	2535	1351	1268	1142
MAX	9709	17180	12300	13040	14040	17440	15620	11210	7612	5071	6775	12080
(WY)	1977	1986	1973	1996	1998	1994	1993	1996	1972	1949	1996	1996
MIN	261	327	388	679	853	2043	1882	1074	544	303	278	252
(WY)	1952	1966	1966	1981	2002	1990	1995	1941	1965	1966	1944	1959

01610000 POTOMAC RIVER AT PAW PAW, WV--Continued

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR		FOR 2002 WATER YEAR		WATER YEARS 1939 - 2002	
ANNUAL TOTAL	894604		756256		3333	
ANNUAL MEAN	2451		2072		6433	
HIGHEST ANNUAL MEAN					1996	
LOWEST ANNUAL MEAN					1499	
HIGHEST DAILY MEAN	17600	Apr 12	26000	Apr 23	125000	Nov 6 1985
LOWEST DAILY MEAN	393	(a)	393	(a)	172	(b)
ANNUAL SEVEN-DAY MINIMUM	394	Nov 14	394	Nov 14	179	Sep 7 1966
MAXIMUM PEAK FLOW			33000	Apr 23	(c)235000	Nov 5 1985
MAXIMUM PEAK STAGE			19.99	Apr 23	53.58	Nov 5 1985
INSTANTANEOUS LOW FLOW			393	(d)	164	(f)
ANNUAL RUNOFF (CFSM)	0.78		0.66		1.07	
ANNUAL RUNOFF (INCHES)	10.64		8.99		14.47	
10 PERCENT EXCEEDS	6420		5510		7590	
50 PERCENT EXCEEDS	1250		814		1770	
90 PERCENT EXCEEDS	460		448		447	

- a Nov. 11, 12, 15-19, 22-24.
- b Sept. 10, 12, 13, 1966.
- c From rating curve extended above 85,000 ft³/s on basis of slope-area measurement of peak flow at site 5.0 mi upstream at Okonoko, WV.
- d Nov. 11-25.
- f Sept 10, 11, 1966.

NOTE.--Records furnished by Maryland USGS.

POTOMAC RIVER BASIN

01610400 WAITES RUN NEAR WARDENSVILLE, WV

LOCATION.--Lat 39°02'33", long 78°35'56", Hardy County, Hydrologic Unit 02070003, on left downstream wingwall, on County Route 5/1 bridge, 2.6 mi south of Wardensville, 8.2 mi east of Baker, and 4.3 mi above mouth.

DRAINAGE AREA.--12.6 mi².

PERIOD OF RECORD.--Monthly laboratory analyses, water year 2002.

REMARKS.--Water-quality data furnished by Maryland USGS.

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	Time	Sample Type	DIS-CHARGE, INST. CUBIC FEET PER SECOND (00061)	SPE-CIFIC CON-DUCT-ANCE (US/CM) (00095)	PH WATER WHOLE FIELD (STAND-ARD UNITS) (00400)	TEMPER-ATURE AIR (DEG C) (00020)	TEMPER-ATURE WATER (DEG C) (00010)	BARO-METRIC PRES-SURE (MM OF HG) (00025)	OXYGEN, DIS-SOLVED (MG/L) (00300)	OXYGEN, (PER-CENT SATUR-ATION) (00301)	ALKA-LINITY WAT DIS TOT IT FIELD MG/L AS CACO3 (39086)	BICAR-BONATE WATER DIS IT FIELD HCO3 (00453)	
OCT													
24...	1145	ENVIRONMENTAL	2.2	94	7.3	24.0	15.8	725	8.6	91	43	52	
NOV													
05...	1220	ENVIRONMENTAL	2.0	96	7.6	10.5	10.2	732	10.4	96	44	54	
DEC													
13...	1615	ENVIRONMENTAL	3.1	74	7.4	14.5	9.9	727	10.4	96	31	37	
JAN													
10...	1230	ENVIRONMENTAL	3.6	70	7.3	14.5	3.5	727	13.5	107	29	36	
FEB													
13...	1330	ENVIRONMENTAL	3.7	58	7.2	2.5	4.5	732	12.2	98	24	29	
MAR													
07...	1500	ENVIRONMENTAL	3.4	58	7.4	15.0	6.2	737	12.1	101	22	27	
APR													
03...	1215	ENVIRONMENTAL	24	35	6.1	13.0	9.8	725	10.2	95	7	9	
MAY													
08...	1230	ENVIRONMENTAL	21	34	6.6	23.0	14.4	734	10.7	109	9	11	
08...	1231	REPLICATE	--	--	--	--	--	--	--	--	--	--	
JUN													
03...	1245	ENVIRONMENTAL	6.5	45	7.0	24.5	17.5	730	9.2	100	15	19	
JUL													
11...	1300	BLANK	--	--	--	--	--	--	--	--	--	--	
11...	1500	ENVIRONMENTAL	2.3	72	7.8	24.0	20.9	734	8.6	100	--	--	
31...	1230	ENVIRONMENTAL	6.0	--	--	--	--	--	--	--	--	--	
31...	1400	ENVIRONMENTAL	6.3	--	--	--	--	--	--	--	--	--	
31...	1630	ENVIRONMENTAL	6.0	--	--	--	--	--	--	--	--	--	
AUG													
08...	1115	ENVIRONMENTAL	3.2	67	7.4	21.5	17.6	735	8.9	97	30	37	
08...	1116	REPLICATE	--	--	--	--	--	--	--	--	--	--	
SEP													
11...	1115	ENVIRONMENTAL	1.1	107	7.8	--	18.1	724	9.0	95	48	59	
Date	CAR-BONATE WATER DIS IT FIELD MG/L AS CO3 (00452)	SULFATE DIS-SOLVED (MG/L AS SO4) (00945)	CHLO-RIDE, DIS-SOLVED (MG/L AS CL) (00940)	NITRO-GEN, TOTAL (MG/L AS N) (00600)	NITRO-GEN, NITRITE DIS-SOLVED (MG/L AS N) (00613)	NITRO-GEN, NO2+NO3 DIS-SOLVED (MG/L AS N) (00631)	NITRO-GEN, AMMONIA DIS-SOLVED (MG/L AS N) (00608)	NITRO-GEN, AM-MONIA + ORGANIC TOTAL (MG/L AS P) (00625)	PHOS-PHORUS TOTAL (MG/L AS P) (00665)	ORTHO-PHOS-PHATE, DIS-SOLVED (MG/L AS P) (00671)	CARBON, ORGANIC DIS-SOLVED (MG/L AS C) (00681)	CARBON, ORGANIC PARTIC-ULATE TOTAL (MG/L AS C) (00689)	2,6-DI-ETHYL ANILINE WAT FLT 0.7 U GF, REC (UG/L) (82660)
OCT													
24...	<1	4.7	.69	--	<.008	<.05	<.04	E.06	.008	<.02	1.5	<.1	--
NOV													
05...	<1	4.9	.69	--	<.008	<.05	<.04	<.10	.007	<.02	1.6	.2	<.002
DEC													
13...	<1	4.7	.81	--	<.008	E.04	<.04	E.09	.004	<.02	1.3	<.1	--
JAN													
10...	<1	5.4	.64	--	<.008	.11	E.02	E.06	.005	<.02	1.0	<.1	<.006
FEB													
13...	<1	5.5	.70	.28	<.008	.09	<.04	.19	E.002	<.02	.9	<.1	--
MAR													
07...	<1	5.6	.77	--	<.008	.12	<.04	E.07	E.002	<.02	1.0	<.1	<.006
APR													
03...	<1	5.4	.79	--	<.008	.33	<.04	E.09	.008	<.02	1.5	.3	<.006
MAY													
08...	<1	5.0	.35	--	<.008	.14	<.04	E.08	.005	<.02	1.8	.3	<.006
08...	--	5.0	.34	--	<.008	.14	<.04	E.09	.006	<.02	--	.2	<.006
JUN													
03...	<1	3.9	.72	.19	<.008	.09	E.03	.10	.006	<.02	1.2	.2	<.006
JUL													
11...	--	<.1	<.30	--	<.008	<.05	<.04	<.10	<.004	<.02	<.3	<.1	<.006
11...	--	3.8	.67	.19	<.008	.09	<.04	.10	.011	<.02	1.1	.2	<.006
31...	--	--	--	--	--	--	--	--	--	--	--	--	--
31...	--	--	--	--	--	--	--	--	--	--	--	--	--
31...	--	--	--	--	--	--	--	--	--	--	--	--	--
AUG													
08...	<1	4.0	.67	--	<.008	.10	<.04	E.07	.008	<.02	1.3	.1	--
08...	--	--	--	--	--	--	--	--	--	--	1.4	--	--
SEP													
11...	<1	4.7	.59	--	<.008	.11	<.04	E.08	.011	<.02	1.1	.2	<.006

E Estimated value.

< Actual value is known to be less than the value shown.

POTOMAC RIVER BASIN

01610400 WAITES RUN NEAR WARDENSVILLE, WV--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	ACETO- CHLOR, WATER, FLTRD REC (UG/L) (49260)	ALA- CHLOR, WATER, DISS, REC, (UG/L) (46342)	ALPHA BHC DIS- SOLVED (UG/L) (34253)	ATRA- ZINE, WATER, DISS, REC (UG/L) (39632)	BEN- FLUR- ALIN WAT FLT 0.7 U GF, REC (UG/L) (82673)	BUTYL- ATE, WATER, DISS, REC (UG/L) (04028)	CAR- BARYL WATER FLTRD 0.7 U GF, REC (UG/L) (82680)	CARBO- FURAN WATER FLTRD 0.7 U GF, REC (UG/L) (82674)	CHLOR- PYRIFOS DIS- SOLVED (UG/L) (38933)	CYANA- ZINE, WATER, DISS, REC (UG/L) (04041)	DCPA WATER FLTRD 0.7 U GF, REC (UG/L) (82682)	DEETHYL ATRA- ZINE, WATER, DISS, REC (UG/L) (04040)
OCT 24...	--	--	--	--	--	--	--	--	--	--	--	--
NOV 05...	<.004	<.002	<.005	<.007	<.010	<.002	<.041	<.020	<.005	<.018	<.003	<.006
DEC 13...	--	--	--	--	--	--	--	--	--	--	--	--
JAN 10...	<.006	<.004	<.005	<.007	<.010	<.002	<.041	<.020	<.005	<.018	<.003	<.006
FEB 13...	--	--	--	--	--	--	--	--	--	--	--	--
MAR 07...	<.006	<.004	<.005	<.007	<.010	<.002	<.041	<.020	<.005	<.018	<.003	<.006
APR 03...	<.006	<.004	<.005	<.007	<.010	<.002	<.041	<.020	<.005	<.018	<.003	<.006
MAY 08...	<.006	<.004	<.005	<.007	<.010	<.002	<.041	<.020	<.005	<.018	<.003	<.006
MAY 08...	<.006	<.004	<.005	<.007	<.010	<.002	<.041	<.020	<.005	<.018	<.003	<.006
JUN 03...	<.006	<.004	<.005	<.007	<.010	<.002	<.041	<.020	<.005	<.018	<.003	E.005
JUL 11...	<.006	<.004	<.005	<.007	<.010	<.002	<.041	<.020	<.005	<.018	<.003	<.006
JUL 11...	<.006	<.004	<.005	<.007	<.010	<.002	<.041	<.020	<.005	<.018	<.003	<.006
JUL 31...	--	--	--	--	--	--	--	--	--	--	--	--
JUL 31...	--	--	--	--	--	--	--	--	--	--	--	--
JUL 31...	--	--	--	--	--	--	--	--	--	--	--	--
AUG 08...	--	--	--	--	--	--	--	--	--	--	--	--
AUG 08...	--	--	--	--	--	--	--	--	--	--	--	--
SEP 11...	<.006	<.004	<.005	<.007	<.010	<.002	<.041	<.020	<.005	<.018	<.003	<.006

Date	DI- AZINON, DIS- SOLVED (UG/L) (39572)	DI- ELDRIN DIS- SOLVED (UG/L) (39381)	DISUL- FOTON WATER FLTRD 0.7 U GF, REC (UG/L) (82677)	EPTC WATER FLTRD 0.7 U GF, REC (UG/L) (82668)	ETHAL- FLUR- ALIN WAT FLT 0.7 U GF, REC (UG/L) (82663)	ETHO- PROP WATER FLTRD 0.7 U GF, REC (UG/L) (82672)	FONOFOS WATER DISS REC (UG/L) (04095)	LINDANE DIS- SOLVED (UG/L) (39341)	LIN- URON WATER FLTRD 0.7 U GF, REC (UG/L) (82666)	MALA- THION, DIS- SOLVED (UG/L) (39532)	METHYL AZIN- PHOS WAT FLT 0.7 U GF, REC (UG/L) (82686)	METHYL PARA- THION WAT FLT 0.7 U GF, REC (UG/L) (82667)
OCT 24...	--	--	--	--	--	--	--	--	--	--	--	--
NOV 05...	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	<.035	<.027	<.050	<.006
DEC 13...	--	--	--	--	--	--	--	--	--	--	--	--
JAN 10...	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	<.035	<.027	<.050	<.006
FEB 13...	--	--	--	--	--	--	--	--	--	--	--	--
MAR 07...	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	<.035	<.027	<.050	<.006
APR 03...	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	<.035	<.027	<.050	<.006
MAY 08...	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	<.035	<.027	<.050	<.006
MAY 08...	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	<.035	<.027	<.050	<.006
JUN 03...	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	<.035	<.027	<.050	<.006
JUL 11...	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	<.035	<.027	<.050	<.006
JUL 11...	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	<.035	<.027	<.050	<.006
JUL 31...	--	--	--	--	--	--	--	--	--	--	--	--
JUL 31...	--	--	--	--	--	--	--	--	--	--	--	--
JUL 31...	--	--	--	--	--	--	--	--	--	--	--	--
AUG 08...	--	--	--	--	--	--	--	--	--	--	--	--
AUG 08...	--	--	--	--	--	--	--	--	--	--	--	--
SEP 11...	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	<.035	<.027	<.050	<.006

E Estimated value.
 < Actual value is known to be less than the value shown.

POTOMAC RIVER BASIN

01610400 WAITES RUN NEAR WARDENSVILLE, WV--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	METO- LACHLOR WATER DISSOLV (39415)	METRI- BUZIN WATER DISSOLV (82630)	MOL- INATE WATER FLTRD 0.7 U GF, REC (82671)	NAPROP- AMIDE WATER FLTRD 0.7 U GF, REC (82684)	P, P' DDE DISSOLV (34653)	PARA- THION, DIS- SOLVED (39542)	PEB- ULATE WATER FILTRD 0.7 U GF, REC (82669)	PENDI- METH- ALIN WAT FLT 0.7 U GF, REC (82683)	PER- METHRIN CIS WAT FLT 0.7 U GF, REC (82687)	PHORATE WATER FLTRD 0.7 U GF, REC (82664)	PRO- METON, WATER, DISS, REC (04037)	PRON- AMIDE WATER FLTRD 0.7 U GF, REC (82676)	PROPA- CHLOR, WATER, DISS, REC (04024)
OCT 24...	--	--	--	--	--	--	--	--	--	--	--	--	--
NOV 05...	<.013	<.006	<.002	<.007	<.003	<.007	<.002	<.010	<.006	<.011	<.01	<.004	<.010
DEC 13...	--	--	--	--	--	--	--	--	--	--	--	--	--
JAN 10...	<.013	<.006	<.002	<.007	<.003	<.010	<.004	<.022	<.006	<.011	<.01	<.004	<.010
FEB 13...	--	--	--	--	--	--	--	--	--	--	--	--	--
MAR 07...	<.013	<.006	<.002	<.007	<.003	<.010	<.004	<.022	<.006	<.011	<.01	<.004	<.010
APR 03...	<.013	<.006	<.002	<.007	<.003	<.010	<.004	<.022	<.006	<.011	<.01	<.004	<.010
MAY 08...	<.013	<.006	<.002	<.007	<.003	<.010	<.004	<.022	<.006	<.011	<.01	<.004	<.010
08...	<.013	<.006	<.002	<.007	<.003	<.010	<.004	<.022	<.006	<.011	<.01	<.004	<.010
JUN 03...	<.013	<.006	<.002	<.007	<.003	<.010	<.004	<.022	<.006	<.011	<.01	<.004	<.010
JUL 11...	<.013	<.006	<.002	<.007	<.003	<.010	<.004	<.022	<.006	<.011	<.01	<.004	<.010
11...	<.013	<.006	<.002	<.007	<.003	<.010	<.004	<.022	<.006	<.011	<.01	<.004	<.010
31...	--	--	--	--	--	--	--	--	--	--	--	--	--
31...	--	--	--	--	--	--	--	--	--	--	--	--	--
31...	--	--	--	--	--	--	--	--	--	--	--	--	--
AUG 08...	--	--	--	--	--	--	--	--	--	--	--	--	--
08...	--	--	--	--	--	--	--	--	--	--	--	--	--
SEP 11...	<.013	<.006	<.002	<.007	<.003	<.010	<.004	<.022	<.006	<.011	<.01	<.004	<.010
Date	PRO- PANIL WATER FLTRD 0.7 U GF, REC (82679)	PRO- PARGITE WATER FLTRD 0.7 U GF, REC (82685)	SI- MAZINE, WATER, DISS, REC (04035)	TEBU- THIURON WATER FLTRD 0.7 U GF, REC (82670)	TER- BACIL WATER FLTRD 0.7 U GF, REC (82665)	TER- BUFOS WATER FLTRD 0.7 U GF, REC (82675)	THIO- BENCARB WATER FLTRD 0.7 U GF, REC (82681)	TRIAL- LATE WATER FLTRD 0.7 U GF, REC (82678)	TRI- FLUR- ALIN WAT FLT 0.7 U GF, REC (82661)	SEDI- MENT, SUS- SUS- PENDE (80154)	SEDI- MENT, DIS- CHARGE, SUS- PENDE (80155)	PERI- PHYTON BIOMASS ASH WEIGHT G/SQ M (00572)	PERI- PHYTON BIOMASS TOTAL DRY WEIGHT G/SQ M (00573)
OCT 24...	--	--	--	--	--	--	--	--	--	6.3	.04	--	--
NOV 05...	<.011	<.02	<.011	<.02	<.034	<.02	<.005	<.002	<.009	2.2	.01	--	--
DEC 13...	--	--	--	--	--	--	--	--	--	5.3	.04	--	--
JAN 10...	<.011	<.02	<.005	<.02	<.034	<.02	<.005	<.002	<.009	4.1	.04	--	--
FEB 13...	--	--	--	--	--	--	--	--	--	3.5	.04	--	--
MAR 07...	<.011	<.02	<.005	<.02	<.034	<.02	<.005	<.002	<.009	.6	.01	--	--
APR 03...	<.011	<.02	<.005	<.02	<.034	<.02	<.005	<.002	<.009	6.6	.44	--	--
MAY 08...	<.011	<.02	<.005	<.02	<.034	<.02	<.005	<.002	<.009	1.8	.10	--	--
08...	<.011	<.02	<.005	<.02	<.034	<.02	<.005	<.002	<.009	2.6	--	--	--
JUN 03...	<.011	<.02	<.005	<.02	<.034	<.02	<.005	<.002	<.009	1.8	.03	--	--
JUL 11...	<.011	<.02	<.005	<.02	<.034	<.02	<.005	<.002	<.009	--	--	--	--
11...	<.011	<.02	<.005	<.02	<.034	<.02	<.005	<.002	<.009	2.9	.02	--	--
31...	--	--	--	--	--	--	--	--	--	--	--	16	16.50
31...	--	--	--	--	--	--	--	--	--	--	--	35	38.00
31...	--	--	--	--	--	--	--	--	--	--	--	27	29.00
AUG 08...	--	--	--	--	--	--	--	--	--	1.5	.01	--	--
08...	--	--	--	--	--	--	--	--	--	--	--	--	--
SEP 11...	<.011	<.02	<.005	<.02	<.034	<.02	<.005	<.002	<.009	1.8	.01	--	--

< Actual value is known to be less than the value shown.

POTOMAC RIVER BASIN

01610400 WAITES RUN NEAR WARDENSVILLE, WV--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	PHEO- PHYTIN A, PERI- PHYTON (MG/M2) (62359)	CHLOR-A PERI- PHYTON CHROMO- GRAPHIC FLUOROM (MG/M2) (70957)
OCT		
24...	--	--
NOV		
05...	--	--
DEC		
13...	--	--
JAN		
10...	--	--
FEB		
13...	--	--
MAR		
07...	--	--
APR		
03...	--	--
MAY		
08...	--	--
08...	--	--
JUN		
03...	--	--
JUL		
11...	--	--
11...	--	--
31...	<1.0	3.5
31...	2.2	4.0
31...	1.2	4.5
AUG		
08...	--	--
08...	--	--
SEP		
11...	--	--

POTOMAC RIVER BASIN

01611500 CACAPON RIVER NEAR GREAT CACAPON, WV

LOCATION.--Lat 39°34'56", long 78°18'36", Morgan County, Hydrologic Unit 02070003, on left bank at Rock Ford, 3.0 mi southwest of Great Cacapon, and at mile 6.1.

DRAINAGE AREA.--675 mi².

WATER-DISCHARGE RECORDS

PERIOD OF RECORD.--December 1922 to September 1995, October 1996 to current year.

REVISED RECORDS.--WSP 800: 1924(M). WSP 921: Drainage area. WSP 951: 1936-37. WSP 1552: 1925-26(M), 1928-1929(M), 1932. WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 456.78 ft above NGVD of 1929. (U.S. Army Corps of Engineers bench mark). Prior to Nov. 10, 1933, nonrecording gage at same site and datum.

REMARKS.--Records fair except those for periods of estimated daily discharges (ice effect), which are poor. High end of rating not confirmed above 3,000 ft³/s since cableway removed in July 1992.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood in May 1889 reached a stage of about 24.7 ft, from floodmarks, discharge, 57,500 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 3,900 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 21	0830	4,630	7.39	Apr 29	1330	4,620	7.38
Apr 22	2400	*6,160	*8.47				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	92	60	77	e65	150	73	530	1800	539	124	225	58
2	83	62	80	e64	156	73	1050	1470	420	109	172	69
3	77	62	77	e63	174	90	939	2240	336	100	143	64
4	71	62	73	e62	170	90	764	1590	284	92	122	60
5	67	62	72	e60	154	108	614	1200	244	86	109	56
6	64	64	70	e59	142	184	503	994	272	79	165	53
7	59	66	69	e58	135	170	438	805	271	78	125	51
8	54	64	69	e58	122	141	387	786	273	74	98	49
9	50	66	72	68	122	138	346	866	257	70	85	46
10	47	65	73	78	125	130	327	871	221	77	78	45
11	47	61	76	86	125	119	316	1210	189	72	73	43
12	47	59	79	94	120	110	302	977	168	76	68	42
13	47	58	82	124	113	107	265	807	156	85	65	41
14	53	60	86	186	107	107	274	798	156	100	61	39
15	66	59	106	166	105	108	410	785	525	362	59	39
16	79	60	107	144	102	118	545	648	547	350	56	41
17	79	60	111	125	100	133	637	536	365	236	54	41
18	89	60	118	114	96	141	601	923	269	169	54	41
19	108	60	117	105	92	153	524	3010	213	151	56	41
20	91	62	106	104	91	288	464	1950	186	163	64	44
21	78	62	98	100	89	3190	604	1400	170	198	57	49
22	73	62	92	96	87	1930	2150	1030	155	155	54	44
23	68	62	88	93	85	1220	4180	795	143	130	52	49
24	66	62	e83	101	83	832	2180	644	132	120	58	57
25	66	66	e80	122	82	629	1490	544	120	188	60	83
26	62	72	e77	173	79	515	1110	469	114	225	59	92
27	60	74	e75	226	77	536	850	614	106	416	52	126
28	60	76	e73	198	75	727	840	1340	119	657	50	621
29	60	76	e71	172	---	670	3660	1630	140	729	54	525
30	60	76	e69	156	---	581	2680	1200	151	456	56	338
31	60	---	e67	151	---	508	---	753	---	309	56	---
TOTAL	2083	1920	2593	3471	3158	13919	29980	34685	7241	6236	2540	2947
MEAN	67.19	64.00	83.65	112.0	112.8	449.0	999.3	1119	241.4	201.2	81.94	98.23
MAX	108	76	118	226	174	3190	4180	3010	547	729	225	621
MIN	47	58	67	58	75	73	265	469	106	70	50	39
CFSM	0.10	0.09	0.12	0.17	0.17	0.67	1.48	1.66	0.36	0.30	0.12	0.15
IN.	0.11	0.11	0.14	0.19	0.17	0.77	1.65	1.91	0.40	0.34	0.14	0.16

01611500 CACAPON RIVER NEAR GREAT CACAPON, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1923 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	323.3	361.6	507.2	632.0	879.4	1272	1108	852.4	424.2	192.1	232.7	174.4
MAX	2976	2577	2121	1751	3234	5708	2976	3565	3525	936	2791	1636
(WY)	1943	1986	1973	1998	1998	1936	1987	1924	1972	1972	1955	1975
MIN	44.8	51.1	56.5	69.6	89.1	247	242	157	72.5	53.8	39.8	39.4
(WY)	1931	1966	1966	1956	1934	1990	1947	1969	1999	1999	1966	1932

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1923 - 2002

ANNUAL TOTAL	141148	110773	
ANNUAL MEAN	386.7	303.5	581.6
HIGHEST ANNUAL MEAN			1135
LOWEST ANNUAL MEAN			180
HIGHEST DAILY MEAN	(e)4000	Mar 23	4180
LOWEST DAILY MEAN	47	(a)	39
ANNUAL SEVEN-DAY MINIMUM	49	Oct 8	40
MAXIMUM PEAK FLOW			6160
MAXIMUM PEAK STAGE			8.47
INSTANTANEOUS LOW FLOW			38
ANNUAL RUNOFF (CFSM)	0.57	0.45	0.86
ANNUAL RUNOFF (INCHES)	7.78	6.10	11.71
10 PERCENT EXCEEDS	932	796	1330
50 PERCENT EXCEEDS	187	105	240
90 PERCENT EXCEEDS	65	56	67

- a Oct. 10-13.
- b Sept. 14, 15.
- c From rating curve extended above 52,000 ft³/s.
- d Sept. 14, 15.
- e Estimated.
- f Sept. 11-13, 1966.

POTOMAC RIVER BASIN

01611500 CACAPON RIVER NEAR GREAT CACAPON, WV--Continued

WATER-QUALITY RECORDS

PERIOD OF RECORD.--Water years 1960-61, 1968-80, 1982, 1992, 1994, October 2000 to current year.

REMARKS.--Water-quality data furnished by Maryland USGS.

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	Time	Sample Type	DIS-CHARGE, INST. CUBIC FEET PER SECOND (00061)	SPE-CIFIC CON-DUCT-ANCE (US/CM) (00095)	PH WATER WHOLE FIELD (STAND-ARD UNITS) (00400)	TEMPER-ATURE AIR (DEG C) (00020)	TEMPER-ATURE WATER (DEG C) (00010)	BARO-METRIC PRES-SURE (MM HG) (00025)	OXYGEN, DIS-SOLVED (PER-CENT OF SATUR-ATION) (00300)	OXYGEN, DIS-SOLVED (PER-CENT SATUR-ATION) (00301)	NITRO-GEN, NITRATE TOTAL (MG/L AS N) (00600)	NITRO-GEN, NITRATE DIS-SOLVED (MG/L AS N) (00618)
OCT												
02...	1010	ENVIRONMENTAL	82	173	7.8	23.0	15.2	755	9.3	93	.16	.01
NOV												
20...	1215	ENVIRONMENTAL	62	213	7.7	9.0	8.2	753	10.5	90	--	--
DEC												
04...	0940	BLANK	--	--	--	--	--	--	--	--	--	--
04...	1110	ENVIRONMENTAL	72	199	7.3	13.0	7.1	763	10.5	87	--	--
18...	1430	BLANK	--	--	--	--	--	--	--	--	--	--
JAN												
08...	1140	ENVIRONMENTAL	E58	203	7.2	3.0	.0	770	12.7	86	--	--
FEB												
04...	1000	ENVIRONMENTAL	166	159	7.6	1.0	4.0	748	11.7	91	.12	--
MAR												
04...	1000	ENVIRONMENTAL	88	159	7.7	-4.0	3.3	756	12.8	96	.14	.01
20...	1050	ENVIRONMENTAL	216	161	6.8	--	--	--	--	--	.29	--
21...	0503	ENVIRONMENTAL	3210	148	6.0	--	--	--	--	--	1.9	--
21...	0833	ENVIRONMENTAL	4630	137	6.2	--	--	--	--	--	1.8	.29
21...	0834	REPLICATE	--	--	--	--	--	--	--	--	2.0	.29
21...	2337	ENVIRONMENTAL	2550	108	6.3	--	--	--	--	--	2.7	1.35
22...	1440	ENVIRONMENTAL	1790	100	6.8	--	--	--	--	--	2.5	1.62
APR												
01...	1000	ENVIRONMENTAL	492	118	7.7	12.0	11.2	752	10.8	100	.89	.68
17...	1255	ENVIRONMENTAL	644	119	7.3	34.0	21.4	755	8.7	99	.33	--
22...	0947	ENVIRONMENTAL	864	117	7.6	--	--	--	--	--	.51	.23
22...	1317	ENVIRONMENTAL	1060	114	7.1	--	--	--	--	--	.55	.24
22...	1647	ENVIRONMENTAL	3980	111	7.0	--	--	--	--	--	1.5	.31
22...	2017	ENVIRONMENTAL	5340	108	7.5	--	--	--	--	--	2.1	.40
22...	2018	REPLICATE	--	--	--	--	--	--	--	--	2.0	.40
23...	0317	ENVIRONMENTAL	5550	91	7.1	--	--	--	--	--	2.0	.72
23...	1200	ENVIRONMENTAL	3730	87	6.9	--	--	--	--	--	2.1	.91
29...	1055	ENVIRONMENTAL	4530	98	7.1	11.0	13.9	--	9.3	--	1.3	.44
JUN												
03...	1100	ENVIRONMENTAL	331	109	8.0	21.0	22.6	752	8.8	103	.79	.50
JUL												
08...	1040	ENVIRONMENTAL	74	160	7.6	28.0	24.8	759	8.0	97	--	--
AUG												
05...	1040	ENVIRONMENTAL	105	144	7.8	29.0	28.1	755	7.6	98	.69	.32
SEP												
09...	1015	ENVIRONMENTAL	46	156	7.6	23.0	21.8	758	8.1	93	--	--

01611500 CACAPON RIVER NEAR GREAT CACAPON, WV--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	NITRO- GEN, NITRITE DIS- SOLVED (MG/L AS N) (00613)	NITRO- GEN, NO2+NO3 DIS- SOLVED (MG/L AS N) (00631)	NITRO- GEN, AMMONIA DIS- SOLVED (MG/L AS N) (00608)	NITRO- GEN,AM- MONIA + ORGANIC TOTAL (MG/L AS N) (00625)	NITRO- GEN,AM- MONIA + ORGANIC DIS. (MG/L AS N) (00623)	NITRO- GEN- DIS- SOLVED (MG/L AS N) (00602)	NITRO- GEN- TOTAL (MG/L AS N) (00605)	NITRO- GEN, ORGANIC DIS- SOLVED (MG/L AS N) (00607)	PHOS- PHORUS TOTAL (MG/L AS P) (00665)	PHOS- PHORUS DIS- SOLVED (MG/L AS P) (00666)	ORTHO- PHOS- PHATE, DIS- SOLVED (MG/L AS P) (00671)	SEDI- MENT, DIS- CHARGE, SUS- PENDEED (MG/L) (80154)	SEDI- MENT, DIS- CHARGE, SUS- PENDEED (T/DAY) (80155)
OCT													
02...	.001	.008	.006	.15	.11	.12	.14	.11	.009	E.003	<.007	2.6	.58
NOV													
20...	<.002	<.013	<.015	E.10	E.09	--	--	--	.006	E.003	<.007	3.6	.60
DEC													
04...	<.002	<.013	<.015	<.10	<.10	--	--	--	<.004	<.004	<.007	.3	--
04...	<.002	<.013	<.015	E.09	.11	--	--	--	.005	<.004	<.007	13	2.6
18...	<.002	<.013	<.015	<.10	<.10	--	--	--	<.004	<.004	<.007	--	--
JAN													
08...	<.002	E.010	<.015	E.10	E.07	--	--	--	.005	E.002	<.007	5.4	--
FEB													
04...	<.002	.016	<.015	.10	.10	.12	--	--	.005	<.004	<.007	1.9	.85
MAR													
04...	.001	.009	<.002	.14	.11	.11	--	--	.008	<.006	<.007	1.4	.33
20...	<.002	.013	E.012	.28	.15	.17	--	--	.014	.005	<.007	4.5	2.6
21...	E.002	.128	<.015	1.8	.20	.33	--	--	.27	.005	<.007	395	3420
21...	.003	.292	<.015	1.5	.27	.56	--	--	.23	.007	<.007	378	4730
21...	.003	.289	<.015	1.7	.28	.57	--	--	.28	.007	<.007	365	--
21...	.010	1.36	.031	1.3	.53	1.9	1.3	.50	.21	.014	<.007	186	1280
22...	.010	1.63	E.010	.83	.41	2.0	--	--	.103	.011	<.007	67	322
APR													
01...	.003	.684	.004	.20	.15	.84	.20	.15	.015	.006	<.007	3.7	4.9
17...	<.002	.090	<.015	.24	.17	.27	--	--	.018	.005	<.007	12	20.9
22...	.003	.230	E.014	.28	.22	.45	--	--	.017	E.003	<.007	9.0	21.0
22...	.003	.242	<.015	.31	.20	.45	--	--	.018	E.003	<.007	9.0	25.8
22...	.005	.317	.018	1.2	.26	.58	1.2	.25	.162	.006	<.007	217	2330
22...	.004	.407	.021	1.7	.29	.70	1.6	.27	.23	.006	<.007	275	3960
22...	.004	.407	.021	1.6	.29	.69	1.6	.26	.24	.006	<.007	272	--
23...	.008	.726	.037	1.3	.49	1.2	1.2	.46	.30	.016	E.004	267	4000
23...	.008	.922	.039	1.2	.49	1.4	1.1	.45	.24	.031	.017	197	1980
29...	.003	.443	<.015	.90	.30	.74	--	--	.144	.011	<.007	140	1710
JUN													
03...	.004	.500	E.010	.29	.25	.75	--	--	.021	.011	E.004	5.6	5.0
JUL													
08...	<.002	E.011	E.010	.36	.27	--	--	--	.017	.010	<.007	.9	.18
AUG													
05...	.006	.324	.018	.37	.30	.62	.35	.28	.020	.012	E.005	2.3	.65
SEP													
09...	<.002	<.013	E.008	.18	.18	--	--	--	.016	.006	<.007	1.1	.14

E Estimated value.

< Actual value is known to be less than the value shown.

POTOMAC RIVER BASIN

01611500 CACAPON RIVER NEAR GREAT CACAPON, WV--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	SED. SUSP. SIEVE DIAM. % FINER THAN .062 MM (70331)
OCT	
02...	--
NOV	
20...	--
DEC	
04...	--
04...	--
18...	--
JAN	
08...	--
FEB	
04...	--
MAR	
04...	--
20...	--
21...	82
21...	91
21...	93
21...	96
22...	--
APR	
01...	--
17...	28
22...	94
22...	68
22...	62
22...	51
22...	69
23...	81
23...	87
29...	--
JUN	
03...	--
JUL	
08...	--
AUG	
05...	--
SEP	
09...	--

THIS PAGE IS INTENTIONALLY BLANK

POTOMAC RIVER BASIN

01613000 POTOMAC RIVER AT HANCOCK, MD

LOCATION.--Lat 39°41'51.2", long 78°10'40.4", Washington County, Hydrologic Unit 02070004, on left bank, 0.2 mi downstream from Little Tonoloway Creek, 0.5 mi downstream from bridge on U.S. Highway 522 at Hancock, 1.1 mi upstream from Tonoloway Creek (formerly called Great or Big Tonoloway Creek), and at mile 239.

DRAINAGE AREA.--4,090 mi².

PERIOD OF RECORD.--October 1932 to current year. Gage-height records collected at same site since June 1925 are contained in reports of National Weather Service.

REVISED RECORDS.--WSP 781: 1933(M). WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder. Datum of gage is 383.68 ft above National Geodetic Vertical Datum of 1929. Oct. 1, 1932, to Jan. 5, 1935, Mar. 18, 1936, to Jan. 20, 1937, nonrecording gage, on former highway bridge just upstream at same datum.

REMARKS.--Records good except those for estimated daily discharges (ice effect), which are fair. Slight regulation at low flow from power plants upstream. Low flow affected slightly by Stony River Reservoir prior to July 1981, since December 1950 by Savage River Reservoir (see station 01597500), and since July 1981 by Jennings Randolph Lake. National Weather Service gage-height telemeter at station. U.S. Army Corps of Engineers satellite collection platform at station. Several measurements of water temperature were made during the year. Water-quality records for some prior periods have been collected at this location.

EXTREMES OUTSIDE PERIOD OF RECORD.--Maximum stage known prior to 1932, about 40 ft in May 1889, discharge, about 220,000 ft³/s.

EXTREMES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 23,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 21	1400	23,600	13.29	Apr 29	2100	26,400	14.15
Apr 23	1300	*33,000	*15.98				

Minimum discharge, 299 ft³/s, Dec. 30.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	590	455	623	e470	1140	715	4560	13800	3700	787	1750	618
2	560	455	599	e465	1180	701	6860	10800	3350	732	1380	598
3	542	462	563	e460	1250	759	7160	14300	3020	702	1200	597
4	524	463	532	e460	1230	851	6370	10900	2400	657	1110	539
5	508	463	515	e460	1150	1130	4870	8210	2170	604	1130	480
6	489	458	505	e460	1080	1340	3980	7100	2220	566	1130	457
7	471	463	495	484	1020	1540	3510	6150	2430	542	1390	428
8	530	471	501	e560	1000	1430	3200	5940	2670	535	1060	409
9	723	450	515	e580	973	1330	2870	8810	2320	514	794	442
10	968	437	566	610	962	1220	2690	10800	1970	504	686	495
11	540	426	626	622	944	1130	2650	9910	1710	492	639	486
12	455	420	651	639	920	1040	2330	7890	1490	682	604	670
13	455	415	644	769	914	1000	2230	6950	1360	637	578	722
14	496	415	667	883	935	994	2370	6530	1380	685	661	615
15	588	415	697	906	1000	982	4980	6160	2210	943	715	612
16	596	415	804	877	987	987	6680	5490	2720	1770	710	634
17	606	415	821	793	966	1030	7300	4970	2120	1610	690	640
18	589	415	792	729	946	1120	6240	6440	1740	1230	691	557
19	595	415	753	683	916	1470	4840	16400	1490	1020	859	529
20	597	423	761	670	887	2780	4290	12800	1310	1160	898	536
21	586	423	756	647	863	16600	4610	8900	1190	1650	683	548
22	571	423	703	633	843	13000	7920	7910	1080	1080	672	560
23	564	423	726	633	789	8060	29000	6600	1020	871	896	593
24	555	423	690	658	782	5940	17600	5360	969	925	1010	695
25	540	447	654	761	782	4710	11700	4720	902	945	925	705
26	522	503	626	1160	779	3920	8780	3890	849	1240	906	591
27	490	649	595	1750	756	4090	6620	3710	828	1310	833	639
28	459	701	575	1710	729	5540	5980	4760	873	3330	754	1420
29	455	624	568	1450	---	5480	19200	5270	884	6190	673	3610
30	450	615	495	1270	---	4950	21100	4960	849	3680	694	2400
31	451	---	e480	1200	---	4470	---	4110	---	2420	685	---
TOTAL	17065	13982	19498	24452	26723	100309	222490	240540	53224	40013	27406	22825
MEAN	550.5	466.1	629.0	788.8	954.4	3236	7416	7759	1774	1291	884.1	760.8
MAX	968	701	821	1750	1250	16600	29000	16400	3700	6190	1750	3610
MIN	450	415	480	460	729	701	2230	3710	828	492	578	409
CFSM	0.13	0.11	0.15	0.19	0.23	0.79	1.81	1.90	0.43	0.32	0.22	0.19
IN.	0.16	0.13	0.18	0.22	0.24	0.91	2.02	2.19	0.48	0.36	0.25	0.21

e Estimated

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1933 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	1972	2455	3920	5049	6510	9282	7603	5505	3066	1572	1592	1420
MAX	13270	20090	15160	17180	17560	32280	19170	13260	13390	6677	9479	15100
(WY)	1977	1986	1973	1996	1998	1936	1993	1988	1972	1949	1955	1996
MIN	309	399	463	751	954	2311	2286	1344	622	357	342	329
(WY)	1942	1966	1966	1956	2002	1990	1995	1941	1969	1966	1944	1946

POTOMAC RIVER BASIN

01613000 POTOMAC RIVER AT HANCOCK, MD--Continued

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR		FOR 2002 WATER YEAR		WATER YEARS 1933 - 2002	
ANNUAL TOTAL	1035412		808527		4150	
ANNUAL MEAN	2837		2215		7932	
HIGHEST ANNUAL MEAN					1996	
LOWEST ANNUAL MEAN					1770	
HIGHEST DAILY MEAN	22800	Mar 22	29000	Apr 23	261000	Mar 18 1936
LOWEST DAILY MEAN	415	Nov 13	409	Sep 8	184	Oct 3 1932
ANNUAL SEVEN-DAY MINIMUM	415	Nov 13	415	Nov 13	215	Sep 7 1966
MAXIMUM PEAK FLOW			33000	Apr 23	(a)340000	Mar 18 1936
MAXIMUM PEAK STAGE			15.98	Apr 23	47.60	Mar 18 1936
INSTANTANEOUS LOW FLOW			299	Dec 30	180	Oct 4 1932
ANNUAL RUNOFF (CFSM)	0.69		0.54		1.01	
ANNUAL RUNOFF (INCHES)	9.42		7.35		13.79	
10 PERCENT EXCEEDS	6960		6170		9470	
50 PERCENT EXCEEDS	1500		849		2150	
90 PERCENT EXCEEDS	495		463		541	

a From rating curve extended above 120,000 ft³/s on basis of slope-area measurement of peak flow.

NOTE.--Records furnished by Maryland USGS.

POTOMAC RIVER BASIN

01616500 OPEQUON CREEK NEAR MARTINSBURG, WV

LOCATION.--Lat 39°25'25", long 77°56'20", Berkeley County, Hydrologic Unit 02070004, on right bank 300 ft upstream from Evans Run, 2.3 mi upstream from Tuscarora Creek, 3.0 mi southeast of Martinsburg, and at mile 11.6.

DRAINAGE AREA.--273 mi².

PERIOD OF RECORD.--May 1905 to July 1906, July 1947 to current year.

REVISED RECORDS.--WSP 1702: 1959. WDR WV-97-1: Drainage area, 1936(M), 1967(M), 1968(P), 1969(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 354.89 ft above NGVD of 1929. Prior to July 1906, nonrecording gage at approximately the same site at different datum. July 23, 1947 to July 22, 1948, nonrecording gage at present site and datum.

REMARKS.--Records good except those for period of estimated daily discharges (ice effect), which are poor. Some diurnal fluctuation at low flow caused by upstream mills in Virginia and since July 18, 1988, by wastewater treatment plant, 1,000 ft upstream from Opequon Creek near Berryville, Va (01615000); drainage area 57.4 mi².

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood in March 1936 reached a stage of about 17.5 ft, from information by local residents, estimated discharge, 19,100 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 1,900 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jun 14	0300	*1,160	*6.22	No peak greater than base discharge.			

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	65	60	62	e52	79	43	146	190	131	80	96	60
2	66	59	60	e52	70	44	147	272	119	79	90	64
3	64	60	57	e51	61	60	121	449	107	79	85	61
4	61	59	58	e51	56	71	102	221	103	74	135	59
5	59	58	60	e50	53	57	93	176	119	71	128	55
6	57	57	59	e50	51	52	84	152	136	66	99	53
7	53	59	58	e49	52	50	79	134	166	65	85	51
8	51	58	59	e48	53	49	76	139	140	67	77	50
9	53	59	69	52	51	48	74	136	110	75	72	49
10	56	58	66	52	50	47	81	307	98	81	71	49
11	55	57	66	58	50	45	78	212	95	80	66	47
12	56	55	67	65	49	45	71	151	93	70	64	45
13	56	57	65	58	48	48	70	138	143	68	63	45
14	55	58	65	54	47	57	76	219	706	168	63	46
15	73	60	66	53	47	53	94	161	399	307	60	46
16	71	60	60	52	47	50	122	129	216	127	65	48
17	67	59	59	50	46	49	100	114	151	93	61	48
18	63	55	62	49	45	52	86	221	128	84	59	47
19	62	54	60	50	45	60	79	419	117	86	57	47
20	64	58	58	50	45	250	74	209	114	86	57	45
21	62	57	56	50	45	536	89	161	102	73	55	45
22	62	57	55	51	44	210	152	134	95	69	53	67
23	64	55	54	53	44	138	262	122	91	89	53	102
24	62	55	58	66	44	108	145	112	89	233	64	91
25	64	67	64	94	44	95	114	105	87	117	58	65
26	59	110	58	72	44	91	97	305	84	220	53	68
27	58	89	57	61	44	156	87	619	94	296	54	418
28	57	70	57	56	44	147	212	307	120	362	56	271
29	57	64	54	54	---	113	719	368	94	174	80	166
30	60	62	e53	52	---	97	297	194	85	125	75	111
31	61	---	e53	59	---	92	---	151	---	105	65	---
TOTAL	1873	1846	1855	1714	1398	3013	4027	6727	4332	3769	2219	2419
MEAN	60.42	61.53	59.84	55.29	49.93	97.19	134.2	217.0	144.4	121.6	71.58	80.63
MAX	73	110	69	94	79	536	719	619	706	362	135	418
MIN	51	54	53	48	44	43	70	105	84	65	53	45
CFSM	0.22	0.23	0.22	0.20	0.18	0.36	0.49	0.79	0.53	0.45	0.26	0.30
IN.	0.26	0.25	0.25	0.23	0.19	0.41	0.55	0.92	0.59	0.51	0.30	0.33

01616500 OPEQUON CREEK NEAR MARTINSBURG, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1947 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	147.2	169.4	236.1	281.1	342.3	446.4	372.5	272.7	208.4	137.9	136.6	129.9
MAX	788	609	821	1337	1269	1461	1199	1091	1190	456	772	970
(WY)	1977	1997	1973	1996	1998	1993	1984	1988	1972	1972	1996	1996
MIN	30.5	35.1	33.7	39.6	49.9	97.2	97.8	86.0	62.3	49.4	36.6	35.2
(WY)	1948	1966	1966	1966	2002	2002	1954	1969	1999	1966	1966	1947

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1947 - 2002

ANNUAL TOTAL	56748		35192			
ANNUAL MEAN	155.5		96.42		239.7	
HIGHEST ANNUAL MEAN					581 1996	
LOWEST ANNUAL MEAN					85.7 1954	
HIGHEST DAILY MEAN	2180	Mar 22	719	Apr 29	(e)15000	Jan 20 1996
LOWEST DAILY MEAN	51	Oct 8	43	Mar 1	26	Oct 25 1947
ANNUAL SEVEN-DAY MINIMUM	54	Oct 7	44	Feb 23	27	Sep 7 1966
MAXIMUM PEAK FLOW			1160		(a)23400 Jan 20 1996	
MAXIMUM PEAK STAGE			6.22		18.76 Jan 20 1996	
INSTANTANEOUS LOW FLOW			(b)35		25 Oct 25 1947	
ANNUAL RUNOFF (CFSM)	0.57		0.35		0.88	
ANNUAL RUNOFF (INCHES)	7.73		4.80		11.93	
10 PERCENT EXCEEDS	281		166		469	
50 PERCENT EXCEEDS	120		64		137	
90 PERCENT EXCEEDS	58		49		57	

a From rating curve extended above 7,100 ft³/s.
 b Result of freeze-up.
 e Estimated.

POTOMAC RIVER BASIN

01636500 SHENANDOAH RIVER AT MILLVILLE, WV

LOCATION.--Lat 39°16'55", long 77°47'22", Jefferson County, Hydrologic Unit 02070007, on left bank 0.4 mi downstream from Cattail Run, 1.0 mi upstream from Millville, 5.0 mi upstream from Harpers Ferry, and at mile 4.7.

DRAINAGE AREA.--3,022 mi².

PERIOD OF RECORD.--April 1895 to March 1909, August 1928 to current year.

REVISED RECORDS.--WSP 951: 1936(M). WSP 1432: Drainage area at former site, 1895-99, 1901-02, 1905, 1907-08, 1932(M), 1935(M). WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 293.00 ft above NGVD of 1929. Apr. 15, 1895, to Mar. 31, 1909, nonrecording gage at site 0.8 mi downstream at datum 0.32 ft higher.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor. Some regulation by upstream hydroelectric plants, including that of Potomac Light and Power Company, 0.5 mi upstream from station.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of 1870 reached practically same stage as flood of Mar. 18, 1936, 26.36 ft, discharge, 151,000 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 15,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 23	1900	*16,200	*8.54	No other peak greater than base discharge.			

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	569	443	515	e400	519	409	1400	6130	1780	611	562	441
2	537	446	499	385	510	430	1400	4790	1410	585	487	447
3	536	439	495	e370	505	478	1460	4360	1300	498	485	476
4	534	432	486	e360	496	530	1540	3480	1180	489	424	498
5	521	432	483	e350	485	520	1500	2830	1010	460	498	527
6	489	423	475	e340	471	570	1440	2480	1260	414	518	462
7	484	417	463	e400	468	715	1230	2180	1450	394	635	425
8	479	435	477	493	468	757	1200	2010	1230	366	491	396
9	462	448	499	520	477	643	1090	1910	1010	343	522	396
10	422	431	505	509	483	597	1060	2380	951	340	441	370
11	422	418	501	551	496	571	1020	3100	800	328	391	395
12	433	421	516	534	507	539	968	2830	746	315	393	375
13	424	416	571	525	514	554	941	2540	729	321	384	362
14	437	413	608	519	475	597	969	2320	929	423	371	357
15	452	425	760	519	486	593	994	2150	1340	530	372	354
16	456	445	734	510	472	599	991	1920	1270	612	367	308
17	465	453	647	494	466	619	982	1690	1110	543	354	357
18	476	448	625	475	459	673	907	1660	902	467	379	383
19	469	447	590	479	454	720	991	2000	783	482	377	372
20	476	430	542	476	448	833	1100	2010	716	506	374	404
21	474	421	531	484	450	1360	1310	1850	659	455	351	401
22	455	437	518	483	447	2490	2680	1610	642	441	339	403
23	445	448	512	480	447	2190	13500	1440	643	401	319	446
24	449	451	e490	499	445	1820	12100	1260	591	408	338	925
25	447	486	e470	500	445	1750	7590	1200	568	408	310	724
26	440	531	e460	508	439	1530	5410	1100	521	501	302	635
27	429	517	e450	509	430	1510	4130	1280	508	522	324	760
28	425	522	e440	509	418	1480	3520	4210	505	588	360	1820
29	423	522	e430	513	---	1510	5600	3220	545	667	418	1820
30	419	530	e420	511	---	1510	7530	2360	678	618	417	1690
31	426	---	e410	527	---	1460	---	2200	---	589	436	---
TOTAL	14375	13527	16122	14732	13180	30557	86553	76500	27766	14625	12739	17729
MEAN	463.7	450.9	520.1	475.2	470.7	985.7	2885	2468	925.5	471.8	410.9	591.0
MAX	569	531	760	551	519	2490	13500	6130	1780	667	635	1820
MIN	419	413	410	340	418	409	907	1100	505	315	302	308
CFSM	0.15	0.15	0.17	0.16	0.16	0.33	0.95	0.82	0.31	0.16	0.14	0.20
IN.	0.18	0.17	0.20	0.18	0.16	0.38	1.07	0.94	0.34	0.18	0.16	0.22

01636500 SHENANDOAH RIVER AT MILLVILLE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1895 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	1932	1837	2454	3202	3878	5001	4347	3320	2378	1429	1614	1460
MAX	16250	13350	8164	13470	18100	17540	12840	8701	10380	4809	10390	14780
(WY)	1943	1986	1973	1996	1998	1936	1901	1901	1972	1972	1955	1996
MIN	343	388	410	475	471	929	992	1001	643	402	388	411
(WY)	1931	1932	1966	2002	2002	1931	1981	1969	1999	1966	1930	1963

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	FOR 1995 - 2002
ANNUAL TOTAL	639093	338405	
ANNUAL MEAN	1751	927.1	2731
HIGHEST ANNUAL MEAN			5618
LOWEST ANNUAL MEAN			927
HIGHEST DAILY MEAN	19400	Mar 23	192000
LOWEST DAILY MEAN	(e)410	Dec 31	194
ANNUAL SEVEN-DAY MINIMUM	424	Nov 10	240
MAXIMUM PEAK FLOW			230000
MAXIMUM PEAK STAGE		8.54	(a)32.40
INSTANTANEOUS LOW FLOW		275	59
ANNUAL RUNOFF (CFSM)	0.58	0.31	0.90
ANNUAL RUNOFF (INCHES)	7.87	4.17	12.28
10 PERCENT EXCEEDS	3920	1820	5540
50 PERCENT EXCEEDS	1140	505	1600
90 PERCENT EXCEEDS	448	389	605

a From floodmarks.
e Estimated.

POTOMAC RIVER BASIN

01638500 POTOMAC RIVER AT POINT OF ROCKS, MD

LOCATION.--Lat 39°16'24.9", long 77°32'35.2", Frederick County, Hydrologic Unit 02070008, on left bank at downstream side of bridge on U.S. Highway 15 at Point of Rocks, 0.3 mi downstream from Catoctin Creek (Virginia), 6 mi upstream from Monocacy River, and at mile 159.5.

DRAINAGE AREA.--9,651 mi².

PERIOD OF RECORD.--February 1895 to current year.

REVISED RECORDS.--WSP 192: 1895-1905. WSP 1432: 1899, 1901-2, 1904-5, 1912, 1914(M), 1915, 1917(M), 1918, 1919(M), 1920, 1921-23(M), 1924, 1925-28(M), 1930(M).

GAGE.--Water-stage recorder. Datum of gage is 200.63 ft above National Geodetic Vertical Datum of 1929. Prior to Oct. 28, 1929, nonrecording gage at same site. Prior to Sept. 2, 1902, at datum about 0.45 ft higher.

REMARKS.--Records good, except those for estimated saily discharges (ice effect) which are poor. Low flow affected slightly from 1913 to July 1981 by Stony River Reservoir; since December 1950 by Savage River Reservoir (see station 01597500); and since July 1981 by Jennings Randolph Lake. Low flow affected extensively at times by run-of-the-river hydroelectric plants. National Weather Service gage-height telemeter at station. Several measurements of water temperature were made during the year. Water-quality records for some prior periods have been collected at this location.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of June 2, 1889, reached a stage of 40.2 ft, from floodmarks, discharge, about 460,000 ft³/s from rating curve extended as explained in footnotes.

EXTREMES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 35,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 24	0245	*52,300	*11.21	Apr 30	1245	38,800	9.14

Minimum discharge, 662 ft³/s, Aug. 15, 16.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	1630	1220	1770	e1300	2490	1540	7350	29200	7200	2070	3810	1880
2	1510	1250	1660	e1280	2460	1550	7590	23000	6220	2010	2640	1840
3	1490	1270	1570	e1220	2410	1830	10200	20600	5490	1800	2210	1760
4	1400	1270	1550	e1200	2460	1900	10300	22600	5040	1640	1880	1630
5	1400	1250	1490	e1200	2430	2090	9280	17100	4430	1600	1770	1640
6	1350	1230	1440	e1250	2230	2420	7520	14000	4080	1410	1930	1440
7	1260	1200	1410	e1350	2210	2610	6300	12300	4450	1320	2050	1200
8	1170	1220	1440	e1400	2140	2920	5680	10900	4500	1210	2040	1120
9	1180	1270	1470	e1480	2060	2860	5320	10600	4540	1190	2220	989
10	1210	1270	1560	1510	2050	2570	4890	14500	4150	1230	1720	925
11	1420	1230	1660	1710	2050	2400	4560	17400	3640	1140	1230	839
12	1680	1210	1730	1760	2000	2230	4510	15600	3160	1020	1100	873
13	1290	1200	1830	1800	1910	2280	4120	13400	2990	956	1060	934
14	1210	1190	1970	1910	1970	2210	4030	12100	3390	1210	1250	917
15	1350	1200	2010	2090	1840	2200	4300	11500	4580	1510	809	1260
16	1470	1240	2220	2170	1900	2180	8690	10700	4520	1800	771	1250
17	1420	1280	2120	2010	1970	2150	10200	9570	4960	2340	1100	1050
18	1510	1270	2290	1830	1870	2240	10300	9090	4270	2570	1140	1050
19	1470	1280	2240	1760	1840	2470	8860	14800	3470	1910	1130	1040
20	1320	1290	2160	1770	1800	3550	7510	23200	3000	1720	1080	936
21	1420	1250	2050	1680	1730	8390	6940	16900	2790	1510	1170	874
22	1390	1250	1940	1710	1800	26200	7750	12900	2440	1780	1430	839
23	1430	1280	1920	1680	1740	18000	26700	11300	2320	2190	1400	1120
24	1310	1310	1930	1740	1690	12300	44300	9530	2190	1490	1210	1030
25	1370	1450	1930	1870	1610	9520	27600	8030	2150	1470	1880	1370
26	1300	1860	1880	2040	1610	7840	20100	7050	2090	1990	2500	1070
27	1220	1770	1760	2470	1610	7150	15700	6750	1920	2010	2400	1340
28	1230	1760	1730	2820	1620	7830	13200	9050	1950	2280	2060	2080
29	1210	2000	1660	3260	---	9100	16400	10200	1890	3440	2240	3230
30	1170	1930	e1500	2830	---	8770	35600	9310	2130	7780	2210	5200
31	1170	---	e1400	2720	---	7960	---	8450	---	4880	1920	---
TOTAL	41960	40700	55290	56820	55500	169260	355800	421630	109950	62476	53360	42726
MEAN	1354	1357	1784	1833	1982	5460	11860	13600	3665	2015	1721	1424
MAX	1680	2000	2290	3260	2490	26200	44300	29200	7200	7780	3810	5200
MIN	1170	1190	1400	1200	1610	1540	4030	6750	1890	956	771	839
CFSM	0.14	0.14	0.18	0.19	0.21	0.57	1.23	1.41	0.38	0.21	0.18	0.15
IN.	0.16	0.16	0.21	0.22	0.21	0.65	1.37	1.63	0.42	0.24	0.21	0.16

e Estimated

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1895 - 2002, BY WATER YEAR (WY)

	MEAN	MAX	MIN	(WY)	(WY)	(WY)	(WY)	(WY)	(WY)	(WY)	(WY)	(WY)
MEAN	4992	5592	8477	11360	14320	19610	16420	12240	7925	4470	4262	3764
MAX	37030	39000	32610	42160	47870	68360	43840	41970	40400	16000	23580	38300
(WY)	1943	1986	1973	1996	1998	1936	1993	1924	1972	1949	1955	1996
MIN	706	840	1253	1703	1982	5400	4368	3276	1932	1056	771	834
(WY)	1931	1931	1966	1981	2002	1931	1915	1930	1969	1966	1930	1930

01638500 POTOMAC RIVER AT POINT OF ROCKS, MD--Continued

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR		FOR 2002 WATER YEAR		WATER YEARS 1895 - 2002	
ANNUAL TOTAL	2267810		1465472		9437	
ANNUAL MEAN	6213		4015		18750	
HIGHEST ANNUAL MEAN					4015	
LOWEST ANNUAL MEAN					18750	
HIGHEST DAILY MEAN	59000	Mar 23	44300	Apr 24	434000	Mar 19 1936
LOWEST DAILY MEAN	1170	Oct 8	771	Aug 16	540	Sep 10 1914
ANNUAL SEVEN-DAY MINIMUM	1210	Oct 27	942	Sep 8	593	Sep 6 1966
MAXIMUM PEAK FLOW			52300	Apr 24	(a)480000	Mar 19 1936
MAXIMUM PEAK STAGE			11.21	Apr 24	41.03	Mar 19 1936
INSTANTANEOUS LOW FLOW			662	(b)	530	(c)
ANNUAL RUNOFF (CFSM)	0.64		0.42		0.98	
ANNUAL RUNOFF (INCHES)	8.74		5.65		13.29	
10 PERCENT EXCEEDS	14400		10200		20600	
50 PERCENT EXCEEDS	3720		1910		5380	
90 PERCENT EXCEEDS	1310		1200		1670	

a From rating curve extended above 300,000 ft³/s, on the basis of adjustment of figure of peak flow at station near Washington for inflow and storage, and slope-area measurement of peak flow.
 b Aug. 15, 16.
 c Sept. 11, 12, 1966.

NOTE.--Records furnished by Maryland USGS.

MONONGAHELA RIVER BASIN

03050000 TYGART VALLEY RIVER NEAR DAILEY, WV

LOCATION.--Lat 38°48'33", long 79°52'55", Randolph County, Hydrologic Unit 05020001, on right bank 50 ft downstream from highway bridge, 1,000 ft upstream from Stalnaker Run, 1.0 mi northeast of Dailey, 2.5 mi south of Beverly, and at mile 98.4.

DRAINAGE AREA.--185 mi².

PERIOD OF RECORD.--April 1915 to September 1975, October 1975 to October 1976 (gage heights only), July 1988 to current year. Prior to October 1960, published as Tygart River near Dailey.

REVISED RECORDS.--WSP 823: Drainage area. WSP 873: 1932(M), WSP 1053: 1918(M), 1928(M), 1932, 1934-38. WSP 1305: 1924(M). WDR WV-97-1: Drainage area, 1976(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,940.09 ft above NGVD of 1929, adjustment of 1912. Prior to Sept. 27, 1928, nonrecording gage a few feet upstream at same datum. Sept. 27, 1928, to Dec. 16, 1941, nonrecording gage at site 50 ft upstream at same datum.

REMARKS.--Records good except those for period of estimated daily discharges (ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of Nov. 5, 1985, reached a stage of 16.6 ft, from floodmarks; discharge, about 22,000 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 4,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 20	1400	6,480	11.17	Apr 28	2400	*11,100	*13.12
Apr 22	1400	10,700	12.99	May 8	0900	7,490	11.69

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	12	4.7	7.7	e28	176	74	1460	659	131	50	122	24
2	9.3	5.3	7.8	e24	165	82	874	734	125	38	89	20
3	7.5	5.5	5.8	e20	144	242	570	1320	116	330	101	16
4	6.0	6.3	4.2	e17	138	366	399	833	357	208	117	13
5	5.2	6.6	4.0	e15	116	238	305	592	156	106	87	11
6	4.6	6.6	3.9	e14	98	225	251	426	204	65	72	11
7	4.2	6.1	4.0	e12	110	177	207	1470	371	45	64	8.9
8	3.6	5.6	5.5	e15	113	150	173	5580	203	34	46	7.6
9	3.2	5.9	5.0	e30	121	132	159	1520	130	30	37	6.8
10	3.2	5.4	89	55	141	125	471	970	96	1070	30	6.1
11	3.6	5.3	72	491	334	114	501	644	76	749	25	5.4
12	3.2	5.3	101	409	403	102	390	467	61	334	21	4.2
13	2.8	4.6	80	264	335	103	343	450	294	207	19	3.7
14	2.4	4.2	65	187	265	125	635	1020	338	803	17	3.0
15	3.6	4.1	62	153	221	117	1970	1280	244	1150	15	3.4
16	9.1	3.7	57	130	192	134	1570	871	194	570	14	5.0
17	8.9	3.3	50	109	173	250	770	569	164	309	20	4.5
18	8.3	3.7	269	97	142	463	538	972	141	202	22	5.8
19	10	3.5	387	86	123	706	418	931	102	175	23	7.6
20	9.3	4.0	235	84	121	4720	490	640	77	161	30	6.0
21	8.5	4.0	180	75	139	2520	818	462	60	140	37	6.2
22	7.1	5.3	131	78	150	1050	7210	345	48	96	26	7.7
23	6.2	5.3	98	88	138	649	2350	271	40	229	19	115
24	5.9	4.5	104	753	122	517	864	219	33	217	16	93
25	5.1	7.0	109	1800	111	433	578	179	28	236	78	41
26	5.3	4.4	91	801	105	380	416	144	26	177	73	45
27	5.3	4.2	75	458	104	710	316	161	29	460	43	730
28	5.3	6.1	e60	315	88	611	3080	184	132	1120	35	569
29	6.3	8.7	e50	245	---	458	5110	181	146	447	29	294
30	5.6	8.5	e42	206	---	364	1100	144	77	267	30	166
31	5.5	---	e35	192	---	414	---	116	---	174	34	---
TOTAL	186.1	157.7	2534.9	7251	4588	16751	34336	24354	4199	10199	1391	2239.9
MEAN	6.003	5.257	81.77	233.9	163.9	540.4	1145	785.6	140.0	329.0	44.87	74.66
MAX	12	8.7	387	1800	403	4720	7210	5580	371	1150	122	730
MIN	2.4	3.3	3.9	12	88	74	159	116	26	30	14	3.0
CFSM	0.03	0.03	0.44	1.26	0.89	2.92	6.19	4.25	0.76	1.78	0.24	0.40
IN.	0.04	0.03	0.51	1.46	0.92	3.37	6.90	4.90	0.84	2.05	0.28	0.45

03050000 TYGART VALLEY RIVER NEAR DAILEY, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1915 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	118.3	229.9	440.9	553.4	590.7	717.0	517.5	445.4	233.9	162.1	157.1	83.35
MAX	664	818	1269	1092	1270	1780	1145	1576	1066	764	962	424
(WY)	1938	1973	1973	1996	1994	1963	2002	1996	1928	1996	1942	1971
MIN	0.000	0.000	60.2	73.3	139	304	155	65.7	13.2	6.72	0.50	0.19
(WY)	1931	1931	1966	1940	1941	1957	1921	1930	1991	1930	1930	1930

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1915 - 2002

ANNUAL TOTAL	95362.4		108187.6			
ANNUAL MEAN	261.3		296.4		353.8	
HIGHEST ANNUAL MEAN					611 1996	
LOWEST ANNUAL MEAN					182 1941	
HIGHEST DAILY MEAN	3360	May 20	7210	Apr 22	11700	May 17 1996
LOWEST DAILY MEAN	2.4	Oct 14	2.4	Oct 14	0.00	(a)
ANNUAL SEVEN-DAY MINIMUM	3.1	Oct 8	3.1	Oct 8	0.00	Sep 12 1930
MAXIMUM PEAK FLOW			11100		Apr 28	19900 May 17 1996
MAXIMUM PEAK STAGE			13.12		Apr 28	(b)17.20 Feb 4 1932
INSTANTANEOUS LOW FLOW			2.2		Oct 15	0.00 (a)
ANNUAL RUNOFF (CFSM)	1.41		1.60		1.91	
ANNUAL RUNOFF (INCHES)	19.18		21.75		25.98	
10 PERCENT EXCEEDS	723		718		842	
50 PERCENT EXCEEDS	84		104		164	
90 PERCENT EXCEEDS	5.3		5.3		17	

a Sept. 12 to Nov. 30, 1930, Sept. 29 to Nov. 5, 1953.
 b From floodmarks.
 e Estimated.

MONONGAHELA RIVER BASIN

03050500 TYGART VALLEY RIVER NEAR ELKINS, WV

LOCATION.--Lat 38°55'25", long 79°52'45", Randolph County, Hydrologic Unit 05020001, on left bank 1.4 mi upstream from Leading Creek, 1.5 mi west of Elkins, and at mile 79.5.

DRAINAGE AREA.--271 mi².

PERIOD OF RECORD.--October 1944 to current year. Prior to October 1960, published as Tygart River near Elkins.

REVISED RECORDS.--WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,893.95 ft above NGVD of 1929, adjustment of 1912. Prior to Nov. 16, 1944, nonrecording gage and Nov. 16, 1944 to Sept. 30, 1951, water-stage recorder at site 200 ft upstream at same datum.

REMARKS.--Records good except those above 3,000 ft³/s, which are fair, and those for period of estimated daily discharges (ice effect), which are poor. Slight regulation at times by flood-diversion dam upstream from station.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 5,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 20	2200	7,790	13.89	Apr 29	1300	7,850	13.94
Apr 15	2100	5,000	11.13	May 8	2300	6,170	12.39
Apr 23	0100	*8,290	*14.32				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	47	12	16	e42	260	133	1980	958	219	91	159	38
2	27	13	17	e35	243	125	1330	816	205	69	130	36
3	25	17	17	e30	215	171	823	1560	164	146	110	31
4	24	15	17	e25	204	465	566	1140	724	278	115	23
5	19	13	16	e22	179	320	423	767	384	134	126	16
6	16	14	15	e19	150	298	341	554	234	85	95	18
7	12	13	16	e17	160	242	279	1020	743	64	73	13
8	12	13	25	e20	169	209	236	4850	407	58	74	14
9	12	14	24	e37	174	185	218	3200	241	53	67	12
10	11	12	96	57	191	171	523	1410	168	1150	58	11
11	10	12	124	407	366	160	704	913	132	1150	48	10
12	9.4	12	103	770	559	146	547	658	115	426	36	8.7
13	9.9	13	109	447	468	144	467	581	226	270	25	7.7
14	16	13	106	292	370	151	870	1390	558	814	25	7.7
15	15	16	92	228	305	156	3300	1760	386	1430	22	10
16	10	23	85	193	267	164	3140	1300	301	756	23	8.0
17	17	20	82	167	244	258	1190	803	214	403	23	4.2
18	11	19	177	148	206	524	775	1360	194	254	24	4.5
19	11	18	549	134	172	944	581	1530	149	205	30	4.5
20	14	20	326	126	171	5400	662	964	110	218	31	4.1
21	14	16	233	128	212	5760	890	668	88	192	30	4.3
22	24	14	171	121	228	1750	5880	485	73	139	39	9.2
23	22	13	137	135	216	977	5830	370	64	169	47	13
24	10	13	135	2030	191	754	1360	297	60	237	47	82
25	9.7	17	143	3290	187	649	807	260	52	259	42	71
26	5.5	16	131	1420	156	542	590	203	46	215	72	82
27	7.8	13	116	724	167	913	436	239	49	413	70	619
28	11	15	95	453	148	856	2340	545	77	1360	64	682
29	12	15	e80	359	---	651	6820	262	186	601	57	362
30	12	15	e64	294	---	506	2250	233	115	341	44	205
31	12	---	e52	272	---	521	---	187	---	223	36	---
TOTAL	468.3	449	3369	12442	6578	24245	46158	31283	6684	12203	1842	2410.9
MEAN	15.11	14.97	108.7	401.4	234.9	782.1	1539	1009	222.8	393.6	59.42	80.36
MAX	47	23	549	3290	559	5760	6820	4850	743	1430	159	682
MIN	5.5	12	15	17	148	125	218	187	46	53	22	4.1
CFSM	0.06	0.06	0.40	1.48	0.87	2.89	5.68	3.72	0.82	1.45	0.22	0.30
IN.	0.06	0.06	0.46	1.71	0.90	3.33	6.34	4.29	0.92	1.68	0.25	0.33

03050500 TYGART VALLEY RIVER NEAR ELKINS, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1945 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	179.6	392.9	659.3	772.1	880.4	1033	775.5	617.6	338.4	249.5	215.0	132.4
MAX	954	2184	1787	1504	1783	2579	1539	2371	1314	1021	1166	755
(WY)	1980	1986	1973	1952	1994	1963	2002	1996	1974	1996	1996	1971
MIN	2.82	1.93	75.7	174	145	484	264	110	28.8	14.9	6.01	2.17
(WY)	1954	1954	1966	1977	1978	1957	1955	1991	1965	1993	1965	1995

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1945 - 2002

ANNUAL TOTAL		133093.7		148132.2								
ANNUAL MEAN		364.6		405.8						519.0		
HIGHEST ANNUAL MEAN										870		1996
LOWEST ANNUAL MEAN										312		1966
HIGHEST DAILY MEAN			4870	May 20		6820	Apr 29		16000	Nov 5	1985	
LOWEST DAILY MEAN			3.6	(a)		4.1	Sep 20		(e)0.10	(b)		
ANNUAL SEVEN-DAY MINIMUM			9.7	Oct 24		5.5	Sep 16		0.10	Sep 20	1959	
MAXIMUM PEAK FLOW						8290	Apr 23		(c)23500	Nov 5	1985	
MAXIMUM PEAK STAGE						14.32	Apr 23		(d)22.81	Nov 5	1985	
INSTANTANEOUS LOW FLOW						3.7	(f)		(e)0.10	(b)		
ANNUAL RUNOFF (CFSM)			1.35			1.50			1.91			
ANNUAL RUNOFF (INCHES)			18.27			20.33			26.02			
10 PERCENT EXCEEDS			934			925			1220			
50 PERCENT EXCEEDS			125			146			243			
90 PERCENT EXCEEDS			14			13			26			

- a Sept. 18, 19.
- b Sept. 20-29, 1959.
- c From rating curve extended above 13,800 ft³/s on basis of slope-area measurement of peak flow.
- d From floodmarks.
- e Estimated.
- f Sept. 17, 20, 21.

MONONGAHELA RIVER BASIN

03051000 TYGART VALLEY RIVER AT BELINGTON, WV

LOCATION.--Lat 39°01'45", long 79°56'10", Barbour County, Hydrologic Unit 05020001, on left bank opposite mouth of Mill Creek, 0.2 mi downstream from highway bridge at Belington, and at mile 62.4.

DRAINAGE AREA.--406 mi², excluding that of Mill Creek.

PERIOD OF RECORD.--June 1907 to current year. Prior to October 1960, published as Tygart River at Belington.

REVISED RECORDS.--WSP 823: Drainage area. WSP 953: 1933(M), 1941(M). WSP 1335: 1912, 1914-15, 1916(M), 1921-22(M), 1925(M), 1928, 1933. WSP 1385: 1909(M), 1913-15(M), 1917-18, 1924(M), 1928(M), 1932, 1934, 1936, 1938-39, 1948-49. WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,679.49 ft above NGVD of 1929, adjustment of 1912. Prior to Apr. 25, 1939, nonrecording gage at site 0.2 mi upstream at same datum.

REMARKS.--Records good except those for period of estimated daily discharges (ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of July 1888, reached a stage of 21.7 ft, former site, from floodmarks, discharge, 21,200 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 6,200 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 24	2100	7,610	12.00	Apr 23	0500	11,700	15.01
Mar 20	2400	*13,000	*15.86	Apr 29	1600	10,900	14.45
Apr 15	2000	7,930	12.25	May 9	0300	7,150	11.63

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	82	11	29	e86	449	255	3080	1670	406	156	255	47
2	69	11	26	e73	446	254	2330	1500	454	146	201	49
3	46	15	25	e57	408	283	1430	2340	320	105	168	46
4	40	19	23	e48	378	563	980	1870	1360	307	144	40
5	35	20	22	e40	338	515	709	1270	1010	235	153	32
6	34	21	22	e34	299	468	561	871	515	157	152	20
7	26	19	23	e30	291	417	470	1120	1220	118	105	16
8	22	17	33	e35	300	358	410	5250	840	96	96	18
9	19	16	182	e60	300	324	371	4920	486	89	93	14
10	18	16	253	153	304	304	723	2460	345	1870	83	12
11	15	15	239	1310	576	281	1150	1600	272	1900	74	10
12	14	14	209	1870	958	262	909	1100	228	707	62	8.7
13	14	13	184	1020	807	258	731	934	242	420	50	7.5
14	13	13	194	619	618	261	1100	2090	709	1000	34	6.1
15	13	13	204	475	505	261	4860	2720	579	1970	32	6.5
16	16	13	183	408	445	276	5460	2190	454	1190	30	11
17	21	16	175	354	403	358	2150	1370	352	594	33	13
18	20	21	392	319	351	754	1350	2070	299	386	36	14
19	24	19	1030	288	305	1560	972	2770	258	312	33	8.8
20	24	23	639	272	290	8400	1000	1740	207	351	80	6.2
21	19	25	427	253	355	9850	1330	1180	170	338	75	5.4
22	18	23	320	261	426	3120	7920	840	145	277	58	6.5
23	19	23	261	285	406	1710	9260	630	125	257	56	9.5
24	28	21	287	4340	361	1300	2430	509	114	312	82	23
25	30	29	300	6120	337	1090	1400	469	105	296	92	96
26	17	55	268	2740	321	918	1010	389	93	319	67	101
27	13	75	232	1380	300	1450	727	323	92	359	108	459
28	11	51	e180	842	287	1480	3120	662	157	1440	99	1040
29	8.8	41	e150	619	---	1110	9480	429	224	883	89	586
30	9.1	34	e130	500	---	840	4190	373	225	475	76	302
31	11	---	e110	467	---	827	---	310	---	331	59	---
TOTAL	748.9	702	6752	25358	11564	40107	71613	47969	12006	17396	2775	3014.2
MEAN	24.16	23.40	217.8	818.0	413.0	1294	2387	1547	400.2	561.2	89.52	100.5
MAX	82	75	1030	6120	958	9850	9480	5250	1360	1970	255	1040
MIN	8.8	11	22	30	287	254	371	310	92	89	30	5.4
CFSM	0.06	0.06	0.54	2.01	1.02	3.19	5.88	3.81	0.99	1.38	0.22	0.25
IN.	0.07	0.06	0.62	2.32	1.06	3.67	6.56	4.40	1.10	1.59	0.25	0.28

03051000 TYGART VALLEY RIVER AT BELINGTON, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1907 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	321.0	613.7	1006	1276	1359	1559	1191	1007	549.8	423.6	347.0	211.2
MAX	1765	3431	2837	2731	2905	3765	2387	3847	2449	1997	1981	1202
(WY)	1912	1986	1973	1911	1994	1963	2002	1996	1910	1912	1942	1971
MIN	1.26	5.74	84.2	245	255	437	383	203	51.5	18.5	2.50	0.65
(WY)	1931	1954	1909	1977	1978	1910	1921	1991	1965	1999	1930	1930

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1907 - 2002
ANNUAL TOTAL	223634.9	240005.1	
ANNUAL MEAN	612.7	657.5	818.2
HIGHEST ANNUAL MEAN			1375 1996
LOWEST ANNUAL MEAN			506 1966
HIGHEST DAILY MEAN	6810 Jan 31	9850 Mar 21	27400 Nov 5 1985
LOWEST DAILY MEAN	8.8 Oct 29	5.4 Sep 21	0.10 (a)
ANNUAL SEVEN-DAY MINIMUM	11 Oct 27	8.8 Sep 10	0.17 Sep 13 1930
MAXIMUM PEAK FLOW		13000 Mar 20	(b)29500 Nov 5 1985
MAXIMUM PEAK STAGE		15.86 Mar 20	(c)23.65 Nov 5 1985
INSTANTANEOUS LOW FLOW		5.4 (d)	0.10 (a)
ANNUAL RUNOFF (CFSM)	1.51	1.62	2.02
ANNUAL RUNOFF (INCHES)	20.49	21.99	27.38
10 PERCENT EXCEEDS	1660	1520	1970
50 PERCENT EXCEEDS	238	268	400
90 PERCENT EXCEEDS	21	16	45

- a Sept. 13-16, 1930.
- b From rating curve extended above 18,700 ft³/s.
- c From floodmarks.
- d Sept. 14, 15, 20-22.
- e Estimated.

MONONGAHELA RIVER BASIN

03052000 MIDDLE FORK RIVER AT AUDRA, WV

LOCATION.--Lat 39°02'22", long 80°04'06", Barbour County, Hydrologic Unit 05020001, on right bank at Audra, 600 ft upstream from highway bridge, and at mile 2.9.

DRAINAGE AREA.--148 mi².

PERIOD OF RECORD.--February 1942 to September 1979, October 1988 to current year.

REVISED RECORDS.--WDR WV-97-1: Drainage area, 1944(P), 1945(M), 1947(M), 1948(P), 1949-50(M), 1955-56(M), 1957(P), 1963(P), 1964(M), 1972(P), 1986(M), 1992(M), 1994(P).

GAGE.--Water-stage recorder with satellite telemeter. Elevation of gage is approximately 1,670 ft above NGVD of 1929, from topographic map.

REMARKS.--Records good except those for period of estimated daily discharges (ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of Nov. 5, 1985, reached a stage of 15.8 ft, from floodmarks, discharge, about 17,100 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 3,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 24	1700	4,640	8.51	Apr 22	1000	5,760	9.40
Mar 20	1300	*6,480	*9.93	Apr 28	1800	4,660	8.52

DISCHARGE, in CFS, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	24	12	24	e55	274	138	1220	738	119	56	96	14
2	20	12	22	e44	268	171	852	669	120	44	70	12
3	17	13	20	e36	233	202	626	747	96	37	51	10
4	15	14	19	e30	226	241	476	570	499	33	39	8.9
5	13	18	18	e26	188	193	378	472	440	28	32	7.6
6	13	20	18	e22	175	246	312	373	295	24	27	6.8
7	13	17	19	e20	191	212	256	770	449	21	28	6.1
8	15	15	24	e24	189	193	219	1670	327	18	24	5.5
9	16	14	94	e60	173	178	199	1170	223	17	19	4.7
10	14	13	132	113	170	173	429	933	164	1070	16	4.2
11	12	13	102	1040	290	154	458	632	123	715	14	3.7
12	12	13	97	909	346	146	410	479	89	301	12	3.1
13	11	12	88	579	342	146	364	427	319	181	10	2.6
14	10	12	87	392	303	146	424	908	760	422	8.9	2.3
15	8.5	12	98	329	272	132	1630	1020	618	502	7.6	2.4
16	6.8	12	90	281	249	141	1530	800	440	319	6.7	2.6
17	8.9	12	84	243	230	240	884	573	353	198	6.3	2.6
18	17	11	322	215	195	349	630	871	257	137	7.4	3.4
19	15	11	532	187	172	531	477	965	182	153	13	5.6
20	16	13	358	183	170	4090	444	723	132	206	23	5.1
21	15	14	271	154	207	3000	479	532	95	146	21	4.8
22	13	15	206	154	229	1260	3990	402	74	100	17	4.8
23	13	17	172	160	217	773	1800	312	62	91	12	5.8
24	12	16	221	2600	200	614	930	242	49	95	12	12
25	12	17	215	2870	189	523	646	215	41	81	13	17
26	12	34	179	1230	183	465	482	169	37	194	54	13
27	11	49	156	740	190	713	372	137	37	198	25	94
28	12	36	e120	517	163	619	1920	120	150	506	35	272
29	12	30	e100	400	---	505	2590	154	155	271	40	150
30	12	26	e84	333	---	420	1170	123	82	181	24	78
31	12	---	e66	307	---	447	---	99	---	130	17	---
TOTAL	413.2	523	4038	14253	6234	17361	26597	18015	6787	6475	780.9	764.6
MEAN	13.33	17.43	130.3	459.8	222.6	560.0	886.6	581.1	226.2	208.9	25.19	25.49
MAX	24	49	532	2870	346	4090	3990	1670	760	1070	96	272
MIN	6.8	11	18	20	163	132	199	99	37	17	6.3	2.3
CFSM	0.09	0.12	0.88	3.11	1.50	3.78	5.99	3.93	1.53	1.41	0.17	0.17
IN.	0.10	0.13	1.01	3.58	1.57	4.36	6.69	4.53	1.71	1.63	0.20	0.19

03052000 MIDDLE FORK RIVER AT AUDRA, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1942 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	117.4	256.4	471.9	558.1	579.7	668.9	518.2	425.5	217.4	157.6	141.5	94.06
MAX	548	814	1124	986	1080	1443	1012	1634	760	720	690	642
(WY)	1955	1973	1973	1994	1994	1963	1973	1996	1972	1996	1942	1971
MIN	0.39	2.40	47.5	96.3	134	372	222	90.3	15.4	5.39	2.60	1.40
(WY)	1954	1954	1966	1977	1978	1966	1971	1991	1965	1966	1993	1946

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1942 - 2002

ANNUAL TOTAL	92879.5		102241.7		349.9		
ANNUAL MEAN	254.5		280.1		203		1996
HIGHEST ANNUAL MEAN					554		1966
LOWEST ANNUAL MEAN					203		1966
HIGHEST DAILY MEAN	2680	Feb 17	4090	Mar 20	9320	May 17	1996
LOWEST DAILY MEAN	6.8	Oct 16	2.3	Sep 14	0.20	Oct 11	1953
ANNUAL SEVEN-DAY MINIMUM	9.9	Oct 11	2.7	Sep 12	0.20	Oct 11	1953
MAXIMUM PEAK FLOW			6480		16700		May 17 1996
MAXIMUM PEAK STAGE			9.93		15.60		May 17 1996
INSTANTANEOUS LOW FLOW			2.1		0.20		Oct 11 1953
ANNUAL RUNOFF (CFSM)	1.72		1.89		2.36		
ANNUAL RUNOFF (INCHES)	23.35		25.70		32.12		
10 PERCENT EXCEEDS	597		714		830		
50 PERCENT EXCEEDS	112		132		185		
90 PERCENT EXCEEDS	13		12		15		

a Oct. 11-27, 1953.
e Estimated.

DAILY MEAN DISCHARGE - 2002 WATER YEAR

MONONGAHELA RIVER BASIN

03052500 SAND RUN NEAR BUCKHANNON, WV

LOCATION.--Lat 38°57'50", long 80°09'10", Upshur County, Hydrologic Unit 05020001, on right bank 300 ft downstream from Left Fork, 4.5 mi southeast of Buckhannon, and at mile 6.4.

DRAINAGE AREA.--14.3 mi².

PERIOD OF RECORD.--October 1946 to current year.

REVISED RECORDS.--WSP 1725: 1955(M). WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter and crest-stage gage. Elevation of gage is approximately 1,530 ft above NGVD of 1929, from topographic map. Prior to May 4, 1983, at datum 1.00 ft higher.

REMARKS.--Records good except those for periods of estimated daily discharges (no gage-height record, ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 400 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 24	1100	*1,590	*6.47	Apr 28	1430	497	4.34
Mar 20	1000	1,360	6.13	Jul 10	0230	640	4.72
Apr 22	0400	715	4.90				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	1.9	0.90	2.3	4.2	18	11	181	36	11	1.0	1.4	0.36
2	1.6	0.90	1.9	e3.5	17	9.0	66	41	6.4	0.85	1.2	0.30
3	1.3	3.2	e1.5	e3.0	16	12	42	32	4.6	0.72	0.91	0.26
4	1.1	2.9	e1.4	e2.6	16	13	30	25	6.2	0.55	0.67	0.23
5	0.89	1.8	1.3	e2.1	13	15	23	22	4.4	0.43	0.57	0.20
6	1.6	1.4	1.3	e1.8	13	13	19	17	16	0.33	0.62	0.17
7	2.3	1.2	1.9	e1.6	13	12	16	54	18	0.29	0.46	0.16
8	1.3	e1.1	7.5	e2.9	11	11	14	69	8.9	0.27	0.37	0.14
9	0.98	e1.1	24	12	12	12	15	98	6.2	7.3	0.32	0.13
10	0.85	e1.1	12	36	10	10	21	78	4.7	244	0.28	0.11
11	0.73	1.0	8.7	187	31	8.5	18	45	3.5	39	0.26	0.11
12	0.69	0.94	6.4	75	28	8.6	16	31	2.6	14	0.24	0.11
13	0.80	0.85	5.2	37	23	9.7	16	38	16	10	0.23	0.11
14	0.88	0.83	e6.1	24	18	9.4	16	98	19	63	0.22	0.11
15	0.94	e0.81	6.9	19	16	8.2	114	80	12	41	0.19	0.15
16	1.0	e0.83	4.4	15	14	11	82	48	9.0	19	0.21	0.46
17	1.6	0.83	5.9	13	13	13	45	32	6.6	11	0.48	0.24
18	1.6	e0.77	26	11	11	40	30	122	4.7	14	0.56	0.19
19	1.3	e1.0	24	10	9.7	53	25	86	3.2	16	0.68	0.16
20	1.1	e2.4	18	9.8	9.7	668	24	49	2.2	13	0.91	0.15
21	1.1	2.4	e12	9.8	14	189	60	33	1.8	8.3	0.78	0.15
22	0.97	1.6	8.6	12	13	69	403	23	1.5	5.6	0.40	0.16
23	0.89	1.3	8.5	21	12	44	96	18	1.2	3.9	0.77	0.73
24	0.90	1.1	23	710	11	35	48	14	1.0	4.2	2.0	0.49
25	e1.5	6.1	17	187	11	29	35	14	0.84	3.6	3.7	0.29
26	e1.8	8.2	12	61	12	35	25	10	0.74	5.5	1.3	0.45
27	e1.4	4.7	10	35	11	51	20	8.0	1.2	8.8	0.95	6.7
28	e1.3	3.7	e8.0	25	9.6	40	245	7.2	8.1	4.2	2.4	18
29	e1.0	e2.7	6.8	20	---	31	132	8.1	2.4	2.9	1.3	4.8
30	0.98	2.7	e5.8	18	---	27	57	6.0	1.4	1.9	0.76	1.9
31	0.95	---	e5.0	20	---	95	---	5.4	---	1.6	0.52	---
TOTAL	37.25	60.36	283.4	1589.3	406.0	1592.4	1934	1247.7	185.38	546.24	25.66	37.52
MEAN	1.202	2.012	9.142	51.27	14.50	51.37	64.47	40.25	6.179	17.62	0.828	1.251
MAX	2.3	8.2	26	710	31	668	403	122	19	244	3.7	18
MIN	0.69	0.77	1.3	1.6	9.6	8.2	14	5.4	0.74	0.27	0.19	0.11
CFSM	0.08	0.14	0.64	3.59	1.01	3.59	4.51	2.81	0.43	1.23	0.06	0.09
IN.	0.10	0.16	0.74	4.13	1.06	4.14	5.03	3.25	0.48	1.42	0.07	0.10

03052500 SAND RUN NEAR BUCKHANNON, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1947 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	10.03	23.26	37.87	42.54	47.46	52.02	40.32	29.85	17.03	13.64	10.41	6.988
MAX	60.3	145	87.3	91.1	116	119	83.9	154	75.1	59.4	48.5	30.2
(WY)	1977	1986	1973	1994	1994	1993	1973	1996	1989	1958	1977	1979
MIN	0.013	0.060	3.52	9.44	11.1	12.3	10.2	4.91	0.44	0.37	0.15	0.071
(WY)	1954	1954	1966	1977	1978	1987	1971	1982	1965	1966	1993	1953

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1947 - 2002
ANNUAL TOTAL	6971.10	7945.21	
ANNUAL MEAN	19.10	21.77	27.53
HIGHEST ANNUAL MEAN			45.3 1994
LOWEST ANNUAL MEAN			14.8 1954
HIGHEST DAILY MEAN	402 Jan 30	710 Jan 24	1320 Feb 9 1994
LOWEST DAILY MEAN	(e)0.36 Aug 22	0.11 (a)	0.00 (b)
ANNUAL SEVEN-DAY MINIMUM	0.48 Aug 17	0.12 Sep 8	0.00 Sep 22 1953
MAXIMUM PEAK FLOW		1590 Jan 24	(c)3200 Nov 4 1985
MAXIMUM PEAK STAGE		6.47 Jan 24	8.34 Nov 4 1985
INSTANTANEOUS LOW FLOW		0.10 (d)	0.00 (f)
ANNUAL RUNOFF (CFSM)	1.34	1.52	1.93
ANNUAL RUNOFF (INCHES)	18.13	20.67	26.16
10 PERCENT EXCEEDS	43	44	63
50 PERCENT EXCEEDS	7.0	6.8	12
90 PERCENT EXCEEDS	0.95	0.44	1.0

- a Sept. 10-14.
- b From rating curve extended above 1,560 ft³/s.
- c Aug. 21, 22.
- d Sept. 11, 13, 14.
- e Estimated.
- f Several days in 1951-56, 1964-66, parts of July 19, 20, 1986, and Sept 11, 12, 1995.

MONONGAHELA RIVER BASIN

03053500 BUCKHANNON RIVER AT HALL, WV

LOCATION.--Lat 39°03'04", Long 80°06'53", Barbour County, Hydrologic Unit 05020001, on right bank 0.2 mi upstream from highway bridge at Hall, 1.0 mi upstream from Pecks Run, and at mile 7.9.

DRAINAGE AREA.--277 mi².

PERIOD OF RECORD.--June 1907 to May 1909 (gage heights only), April 1915 to current year. Monthly discharge only for some periods, published in WSP 1305.

REVISED RECORDS.--WSP 783: 1918(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,369.15 ft above NGVD of 1929 (from Baltimore & Ohio RR reference mark). June 1907 to May 25, 1909, nonrecording gage at site 0.2 mi downstream at datum 4.12 ft lower. Apr. 15, 1915, to June 8, 1939, nonrecording gage at site 500 ft downstream at present datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, doubtful gage-height record), which are poor. Some regulation at low flow from mine pumpage above station.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 4,500 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 25	0300	5,540	10.33	Apr 22	1930	6,280	10.94
Mar 20	2130	*7,540	*11.93	Apr 29	0500	4,880	9.76

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	65	25	71	e100	442	202	2520	1220	192	148	152	28
2	56	25	64	e87	419	197	1740	1200	177	116	125	23
3	47	25	58	e77	377	246	1090	1310	154	95	116	20
4	41	26	53	e66	351	347	808	988	149	82	55	18
5	34	32	48	e60	320	324	616	788	186	68	42	16
6	30	33	47	e52	265	324	493	616	207	56	53	11
7	34	35	49	e50	265	314	414	796	462	51	45	10
8	37	34	62	e60	270	287	351	3160	351	49	39	9.8
9	35	34	279	e100	252	260	316	2660	216	34	35	9.0
10	35	32	348	263	231	251	491	2530	159	1080	30	8.5
11	30	30	250	1110	357	224	726	1340	132	1240	25	7.7
12	28	29	212	2060	547	203	619	873	115	520	22	6.9
13	26	28	188	1160	493	200	536	701	225	298	20	6.6
14	24	27	177	747	431	207	532	1230	830	511	14	6.3
15	23	25	199	563	376	195	1470	1500	720	866	e9.5	6.0
16	30	23	192	471	343	219	2620	1260	473	547	e9.0	6.0
17	32	22	173	396	319	369	1490	904	354	346	e9.5	6.4
18	32	21	298	349	285	621	1020	1460	288	248	e14	7.4
19	32	21	827	314	241	948	757	1900	212	360	20	9.0
20	34	23	648	300	226	4900	638	1280	164	287	27	9.8
21	38	28	503	270	260	6140	672	897	130	404	67	9.9
22	34	31	386	283	306	2600	4550	663	109	280	70	9.3
23	33	29	318	317	285	1340	4240	501	90	192	43	9.5
24	31	32	396	2820	265	988	1720	393	75	164	43	16
25	28	50	450	4960	250	808	1060	344	64	149	60	54
26	27	137	356	2370	246	701	787	277	56	217	73	42
27	27	142	304	1190	255	1040	584	222	54	268	105	67
28	27	111	e220	799	235	1050	1730	182	146	387	46	268
29	27	88	e180	596	---	844	4310	168	406	375	22	279
30	26	76	e140	486	---	682	2190	179	221	264	39	148
31	26	---	e120	472	---	710	---	149	---	196	35	---
TOTAL	1029	1274	7616	22948	8912	27741	41090	31691	7117	9898	1465.0	1128.1
MEAN	33.19	42.47	245.7	740.3	318.3	894.9	1370	1022	237.2	319.3	47.26	37.60
MAX	65	142	827	4960	547	6140	4550	3160	830	1240	152	279
MIN	23	21	47	50	226	195	316	149	54	34	9.0	6.0
CFSM	0.12	0.15	0.89	2.67	1.15	3.23	4.94	3.69	0.86	1.15	0.17	0.14
IN.	0.14	0.17	1.02	3.08	1.20	3.73	5.52	4.26	0.96	1.33	0.20	0.15

03053500 BUCKHANNON RIVER AT HALL, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1915 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	251.7	491.5	807.6	923.9	1004	1117	824.2	661.3	385.7	290.0	259.4	168.7
MAX	1272	2399	1942	1862	1993	2474	1736	2357	1435	1302	976	815
(WY)	1938	1986	1973	1937	1994	1917	1973	1996	1950	1958	1956	1971
MIN	0.29	1.03	67.1	169	217	474	299	117	30.6	15.9	3.56	0.55
(WY)	1931	1931	1931	1977	1978	1987	1971	1964	1965	1966	1930	1930

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1915 - 2002
ANNUAL TOTAL	146204	161909.1	
ANNUAL MEAN	400.6	443.6	597.7
HIGHEST ANNUAL MEAN			915 1927
LOWEST ANNUAL MEAN			354 1966
HIGHEST DAILY MEAN	4740	Feb 16	6140 Mar 21 14500 Nov 5 1985
LOWEST DAILY MEAN	21	(a)	6.0 (b) 0.20 (c)
ANNUAL SEVEN-DAY MINIMUM	23	Nov 14	6.5 Sep 12 0.21 Oct 21 1930
MAXIMUM PEAK FLOW			7540 Mar 20 (d)15000 Nov 5 1985
MAXIMUM PEAK STAGE			11.93 Mar 20 (f)16.88 Nov 5 1985
INSTANTANEOUS LOW FLOW			6.0 (g) 0.20 (c)
ANNUAL RUNOFF (CFSM)	1.45	1.60	2.16
ANNUAL RUNOFF (INCHES)	19.63	21.74	29.32
10 PERCENT EXCEEDS	934	1100	1400
50 PERCENT EXCEEDS	197	202	311
90 PERCENT EXCEEDS	32	23	35

- a Nov. 18, 19.
- b Sept. 15, 16.
- c Oct. 21-23, 25-27, 29, 1930.
- d From rating curve extended above 13,000 ft³/s on basis of slope-area measurement.
- e Estimated.
- f From floodmarks.
- g Sept. 14-17.

MONONGAHELA RIVER BASIN

03054500 TYGART VALLEY RIVER AT PHILIPPI, WV

LOCATION.--Lat 39°09'01", long 80°02'20", Barbour County, Hydrologic Unit 05020001, on right bank at Philippi, 0.2 mi downstream from Anglins Run, 5.0 mi downstream from Buckhannon River, and at mile 45.5.

DRAINAGE AREA.--914 mi².

PERIOD OF RECORD.--April 1940 to current year. Prior to October 1960, published as Tygart River at Philippi.

REVISED RECORDS.--WDR WV-97-1: Drainage area, 1942(M), 1943-45(P), 1947(P), 1948(M), 1955(M), 1956(P), 1957(M), 1964-65(P), 1969(M), 1986(P), 1989(M), 1990(P), 1992(P), 1993(M), 1994(P).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,280.55 ft above NGVD of 1929. Prior to May 23, 1940, nonrecording gage at same site and datum.

REMARKS.--Records good except those for period of estimated daily discharges (ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of July 25, 1912, reached a stage of 27.3 ft, read on National Weather Service gage 0.2 mi downstream, or about 26 ft, present site and datum, discharge, about 37,000 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 13,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 24	2300	19,900	15.79	Apr 22	1700	22,300	16.91
Mar 20	1900	*29,400	*19.96	Apr 29	1600	19,500	15.33
Apr 15	2400	14,900	12.71				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	190	54	147	e300	1440	653	7530	4340	663	387	521	113
2	201	54	134	e250	1370	664	6100	3790	829	297	387	93
3	156	58	124	e210	1230	760	3750	4750	619	257	325	87
4	129	61	118	e170	1120	1190	2740	3980	1660	278	266	79
5	112	69	112	e140	1000	1270	2100	2950	2140	369	197	68
6	105	77	110	e120	835	1190	1690	2240	1280	242	213	58
7	95	81	134	e100	832	1120	1400	2370	2340	178	194	46
8	85	77	180	e120	843	967	1180	10800	1930	145	144	35
9	78	74	511	e140	804	864	1040	11100	1130	129	136	32
10	71	70	893	539	774	816	1560	7550	754	3660	124	29
11	65	67	704	3560	1240	743	2610	4280	563	4580	111	25
12	59	65	605	5490	2120	679	2270	2910	453	1920	99	22
13	54	64	534	3270	2000	670	1920	2380	489	990	86	18
14	53	63	513	2290	1680	683	2130	4090	2300	1530	76	16
15	56	62	556	1770	1410	658	7560	5630	2210	3500	56	16
16	59	64	546	1480	1230	740	12200	4820	1550	2440	49	19
17	67	64	505	1220	1110	1140	5500	3300	1130	1350	51	20
18	71	62	956	1060	971	1950	3500	4760	839	836	54	22
19	81	67	2740	937	812	3180	2600	6820	653	775	64	27
20	87	72	2110	864	749	18300	2380	4390	508	828	78	33
21	90	76	1490	790	848	23300	2760	3070	397	853	151	32
22	88	83	1080	797	1080	9600	17000	2300	327	660	171	32
23	82	86	848	850	1040	4610	19000	1740	274	499	139	33
24	81	90	955	9610	943	3430	6700	1370	231	544	127	33
25	86	119	1120	16700	855	2850	3690	1180	203	520	157	50
26	81	192	929	7560	833	2480	2730	961	178	686	203	167
27	70	255	767	3630	816	3410	2050	753	161	808	210	232
28	64	232	661	2610	768	3660	6350	927	253	2150	236	1630
29	59	184	623	2010	---	2910	19000	878	721	1850	193	1300
30	54	161	482	1650	---	2350	10300	700	579	1040	154	632
31	54	---	379	1550	---	2170	---	598	---	692	141	---
TOTAL	2683	2803	21566	71787	30753	99007	161340	111727	27364	34993	5113	4999
MEAN	86.55	93.43	695.7	2316	1098	3194	5378	3604	912.1	1129	164.9	166.6
MAX	201	255	2740	16700	2120	23300	19000	11100	2340	4580	521	1630
MIN	53	54	110	100	749	653	1040	598	161	129	49	16
CFSM	0.09	0.10	0.76	2.53	1.20	3.49	5.88	3.94	1.00	1.24	0.18	0.18
IN.	0.11	0.11	0.88	2.92	1.25	4.03	6.57	4.55	1.11	1.42	0.21	0.20

03054500 TYGART VALLEY RIVER AT PHILIPPI, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1940 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	686.5	1538	2523	2849	3167	3585	2798	2202	1239	926.7	814.8	519.1
MAX	3391	7341	6172	5864	6460	8024	5378	8818	4224	3753	3779	2772
(WY)	1980	1986	1973	1994	1994	1963	2002	1996	1981	1958	1942	1971
MIN	5.88	11.4	273	563	587	1531	1090	483	114	60.3	30.9	16.4
(WY)	1954	1954	1966	1977	1978	1987	1971	1991	1965	1999	1993	1946

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1940 - 2002

ANNUAL TOTAL		522000		574135						1894		
ANNUAL MEAN		1430		1573						3136		1996
HIGHEST ANNUAL MEAN										1105		1966
LOWEST ANNUAL MEAN												
HIGHEST DAILY MEAN		15300		Jan 31		23300		Mar 21		50900		Nov 5 1985
LOWEST DAILY MEAN		53		Oct 14		16		(a)		4.9		(b)
ANNUAL SEVEN-DAY MINIMUM		56		Oct 29		19		Sep 12		5.2		Oct 9 1953
MAXIMUM PEAK FLOW						29400		Mar 20		(c)61000		Nov 5 1985
MAXIMUM PEAK STAGE						19.96		Mar 20		(d)31.83		Nov 5 1985
INSTANTANEOUS LOW FLOW						15		Sep 14		4.9		(f)
ANNUAL RUNOFF (CFSM)		1.56				1.72				2.07		
ANNUAL RUNOFF (INCHES)		21.25				23.37				28.16		
10 PERCENT EXCEEDS		3470				3670				4480		
50 PERCENT EXCEEDS		623				670				1010		
90 PERCENT EXCEEDS		81				62				112		

- a Sept. 14, 15.
- b Oct. 10, 11, 1953.
- c From rating curve extended above 41,000 ft³/s on basis of slope-area measurement of peak flow.
- d From floodmarks.
- e Estimated.
- f Sept. 19, 20.
- g Oct. 10-12, 21, 1953.

MONONGAHELA RIVER BASIN

03056250 THREE FORK CREEK NEAR GRAFTON, WV

LOCATION.--Lat 39°20'11", long 79°59'37", Taylor County, Hydrologic Unit 05020001, on right bank 20 ft downstream from bridge on State Secondary Route 50/9, 1.4 mi east of Grafton, and at mile 1.8.

DRAINAGE AREA.--96.8 mi².

PERIOD OF RECORD.--October 1984 to current year.

REVISED RECORDS.--WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Elevation of gage is approximately 1,000 ft above NGVD of 1929, from topographic map.

REMARKS.--Records good except those for period of estimated daily discharges (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 2,500 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 20	1900	2,870	10.03	Apr 28	1300	*4,380	*12.11

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	33	16	85	e46	254	67	931	306	40	18	22	2.4
2	28	16	67	e41	193	73	458	940	35	16	18	2.3
3	24	17	57	e37	158	131	315	577	30	14	15	2.1
4	21	21	51	e35	142	175	227	326	36	13	13	2.1
5	19	21	46	e33	110	145	173	231	48	12	11	1.7
6	20	18	42	e32	95	130	146	171	119	10	13	1.7
7	26	17	49	e30	95	114	123	302	268	9.2	14	1.5
8	21	16	64	e35	85	97	108	430	113	8.3	11	1.5
9	18	16	333	54	71	85	101	387	69	7.8	9.3	1.6
10	17	16	208	100	67	80	138	314	52	116	7.8	1.2
11	16	16	143	1030	196	67	117	221	41	64	6.9	1.2
12	16	15	108	651	193	64	110	170	34	28	6.5	1.1
13	17	15	92	369	161	64	108	161	322	19	5.9	1.1
14	19	14	93	243	129	62	109	310	385	35	5.5	1.0
15	52	14	106	190	117	56	604	291	188	39	5.0	1.1
16	40	14	87	148	108	85	524	223	118	23	4.4	1.3
17	38	14	94	127	99	115	337	173	77	17	4.1	2.5
18	38	14	660	112	81	215	293	545	58	15	4.0	2.8
19	32	14	476	97	72	274	216	458	44	76	3.9	3.9
20	29	15	281	91	76	1600	467	302	35	78	5.4	7.5
21	27	17	185	78	135	1140	434	216	29	37	5.4	4.5
22	24	18	135	78	145	504	1030	160	25	24	5.2	4.0
23	22	16	120	79	128	330	559	128	21	23	4.4	6.6
24	21	15	178	970	113	261	353	106	19	123	4.5	6.4
25	22	102	155	854	101	208	275	102	17	59	6.2	5.2
26	22	188	132	416	99	259	204	78	15	61	7.1	5.1
27	21	122	118	276	98	534	159	66	15	124	5.0	47
28	20	187	99	204	79	344	1820	57	59	97	3.9	55
29	18	126	87	160	---	258	900	52	38	53	3.3	23
30	17	100	65	166	---	216	452	47	24	37	2.9	13
31	16	---	e55	283	---	349	---	41	---	28	2.7	---
TOTAL	754	1210	4471	7065	3400	8102	11791	7891	2374	1284.3	236.3	211.4
MEAN	24.32	40.33	144.2	227.9	121.4	261.4	393.0	254.5	79.13	41.43	7.623	7.047
MAX	52	188	660	1030	254	1600	1820	940	385	124	22	55
MIN	16	14	42	30	67	56	101	41	15	7.8	2.7	1.0
CFSM	0.25	0.42	1.49	2.35	1.25	2.70	4.06	2.63	0.82	0.43	0.08	0.07
IN.	0.29	0.47	1.72	2.72	1.31	3.11	4.53	3.03	0.91	0.49	0.09	0.08

03056250 THREE FORK CREEK NEAR GRAFTON, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1985 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	51.70	175.1	226.8	276.1	319.7	334.1	247.9	198.7	109.7	87.59	44.14	36.23
MAX	237	654	578	549	643	598	398	598	500	235	171	205
(WY)	1997	1986	1991	1996	1986	1994	2000	1996	1998	2000	1994	1996
MIN	4.49	12.4	31.7	63.3	121	80.2	84.5	44.0	7.07	3.85	1.56	0.90
(WY)	1992	1999	1999	2000	2002	1987	1995	1999	1991	1991	1999	1999

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1985 - 2002
ANNUAL TOTAL	55627	48790.0	
ANNUAL MEAN	152.4	133.7	174.9
HIGHEST ANNUAL MEAN			272 1996
LOWEST ANNUAL MEAN			112 1988
HIGHEST DAILY MEAN	2560 Jun 7	1820 Apr 28	5200 Nov 5 1985
LOWEST DAILY MEAN	12 (a)	1.0 Sep 14	0.49 (b)
ANNUAL SEVEN-DAY MINIMUM	14 Sep 13	1.1 Sep 10	0.55 Aug 13 1988
MAXIMUM PEAK FLOW		4380 Apr 28	(c)12000 Nov 5 1985
MAXIMUM PEAK STAGE		12.11 Apr 28	(d)20.13 Nov 5 1985
INSTANTANEOUS LOW FLOW		1.0 (f)	0.44 Aug 18 1988
ANNUAL RUNOFF (CFSM)	1.57	1.38	1.81
ANNUAL RUNOFF (INCHES)	21.38	18.75	24.55
10 PERCENT EXCEEDS	338	328	413
50 PERCENT EXCEEDS	72	64	82
90 PERCENT EXCEEDS	17	5.3	7.3

- a Sept. 18, 19.
- b Aug. 16, 18, 1988.
- c From rating curve extended above 10,000 ft³/s on basis of slope-area measurement of peak flow.
- d From floodmarks.
- e Estimated.
- f Sept. 14, 15.

MONONGAHELA RIVER BASIN

03058975 WEST FORK RIVER NEAR MOUNT CLARE, WV

LOCATION.--Lat 39°14'19", long 80°21'33", Harrison County, Hydrologic Unit 05020002, on right bank 4 miles south of Clarksburg and 2 mi north of Mount Clare, 0.3 mi off County Route 25 on County Route 34, and at mile 38.2.

DRAINAGE AREA.--368 mi².

PERIOD OF RECORD.--April 1987 to current year.

REVISED RECORDS.--WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 931.04 ft above NGVD of 1929.

REMARKS.--Records fair except those for periods of estimated daily discharges (ice effect, doubtful gage-height record), which are poor. Flow partially regulated since 1973 by Stonecoal Reservoir. Flow regulated since January 1990 by Stonewall Jackson Lake.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 7,190 ft³/s, Mar. 20, gage height, 13.17 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	141	116	126	e100	585	150	2890	1440	233	117	99	131
2	132	101	1160	e96	482	150	1580	890	194	117	100	144
3	126	100	1020	e93	382	350	1120	1260	137	141	89	143
4	125	104	958	e90	342	451	958	1140	131	139	85	140
5	118	101	910	e88	290	334	844	1060	206	133	83	126
6	124	101	253	e86	245	287	766	1000	450	127	97	108
7	128	92	107	e85	244	248	708	894	1690	125	e105	107
8	133	92	122	e92	239	216	664	1770	599	123	e116	105
9	113	94	400	105	214	193	495	1520	294	127	e115	101
10	108	95	330	144	207	195	561	1460	195	731	e110	103
11	106	95	210	1380	397	173	364	1340	156	651	e105	119
12	114	95	164	1270	434	152	266	1400	132	243	e105	130
13	114	87	139	619	349	149	236	1350	1530	158	e105	143
14	129	78	137	387	292	156	264	1030	2830	354	e110	156
15	202	83	188	287	260	141	1250	929	1120	453	e110	161
16	155	123	175	224	246	161	1100	834	870	228	e110	156
17	117	144	166	193	235	388	855	740	725	160	e115	154
18	103	144	331	174	215	705	856	1640	410	132	e120	150
19	102	141	454	161	197	920	777	1610	222	161	e130	173
20	97	148	315	163	198	3930	631	1040	139	168	e140	155
21	96	142	231	153	288	4490	794	992	104	181	e135	116
22	94	125	188	230	304	1390	3660	974	98	130	e125	123
23	92	125	176	263	261	1120	2110	772	102	115	119	179
24	95	125	324	2160	223	1120	1240	552	96	170	122	178
25	107	239	351	2730	195	1030	1230	479	105	156	132	148
26	113	427	241	1200	194	993	1170	449	119	342	123	161
27	128	176	197	942	200	1850	1070	399	120	267	119	364
28	123	118	171	815	174	1070	2260	319	184	193	110	411
29	121	104	153	562	---	847	3040	212	196	142	120	220
30	121	101	138	550	---	756	1480	142	133	117	135	134
31	122	---	e108	624	---	774	---	136	---	104	135	---
TOTAL	3699	3816	9943	16066	7892	24889	35239	29773	13520	6505	3524	4739
MEAN	119.3	127.2	320.7	518.3	281.9	802.9	1175	960.4	450.7	209.8	113.7	158.0
MAX	202	427	1160	2730	585	4490	3660	1770	2830	731	140	411
MIN	92	78	107	85	174	141	236	136	96	104	83	101

03058975 WEST FORK RIVER NEAR MOUNT CLARE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1987 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	194.4	332.9	595.4	869.7	1016	1146	705.8	682.9	410.3	254.2	255.3	192.4
MAX	758	815	1442	1814	2172	1987	1186	2359	1223	477	623	551
(WY)	1990	1990	1991	1994	1994	1994	1994	1996	1998	1996	1994	1989
MIN	48.2	91.5	135	120	282	417	222	124	90.3	32.8	46.5	59.5
(WY)	1989	1995	1999	2000	2002	1990	1999	1987	1999	1988	1988	1988

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1987 - 2002
ANNUAL TOTAL	158406	159605	
ANNUAL MEAN	434.0	437.3	560.5
HIGHEST ANNUAL MEAN			877
LOWEST ANNUAL MEAN			338
HIGHEST DAILY MEAN	3630	4490	9780
LOWEST DAILY MEAN	63	78	7.4
ANNUAL SEVEN-DAY MINIMUM	66	90	12
MAXIMUM PEAK FLOW		7190	11600
MAXIMUM PEAK STAGE		13.17	19.08
INSTANTANEOUS LOW FLOW		74	6.6
10 PERCENT EXCEEDS	1010	1120	1290
50 PERCENT EXCEEDS	203	174	263
90 PERCENT EXCEEDS	100	102	96

e Estimated.

MONONGAHELA RIVER BASIN

03061000 WEST FORK RIVER AT ENTERPRISE, WV

LOCATION.--Lat 39°25'20", long 80°16'34", Harrison County, Hydrologic Unit 05020002, on left bank 150 ft downstream from old highway bridge and 0.3 mi above new highway bridge at Enterprise, 0.8 mi upstream from Bingamon Creek, and at mile 12.1.

DRAINAGE AREA.--759 mi².

PERIOD OF RECORD.--June 1907 to September 1916, October 1916 to September 1918 (gage heights only), October 1932 to September 1983, October 1983 to September 1984 (gage heights, discharge measurements, and annual maximum discharge only), October 1984 to current year.

REVISED RECORDS.--WSP 803: 1936. WSP 823: Drainage area. WSP 1113: 1936-38(M), 1939. WSP 1335: 1911-15, 1937. WSP 1625: 1915(M), 1935(M). WDR WV-97-1: 1888(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 869.45 ft above NGVD of 1929, adjustment of 1912. June 1907 to Sept. 30, 1918, nonrecording gage at site 150 ft upstream at same datum.

REMARKS.--Records fair except those for periods of estimated daily discharges (ice effect), which are poor. Flow partially regulated since 1973 by Stonecoal Reservoir. Flow regulated since January 1990 by Stonewall Jackson Lake.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood in 1888 reached a stage of about 33 ft, estimated discharge, 48,000 ft³/s, present site and datum.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 15,500 ft³/s, Mar. 20, gage height, 15.98 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	253	164	321	e220	1360	321	2840	2660	315	244	192	140
2	229	156	763	216	1090	324	3260	2300	445	204	171	145
3	218	155	1310	203	832	882	2140	1960	390	190	168	145
4	204	148	1020	198	725	1120	1660	1920	293	195	155	149
5	193	146	993	192	611	814	1350	1690	295	193	142	144
6	196	149	646	e185	496	666	1150	1540	396	184	153	137
7	205	152	253	e180	488	572	1010	1480	1490	170	154	124
8	202	144	240	e200	474	492	925	2270	1650	156	152	114
9	193	142	661	230	430	429	812	2410	895	151	149	108
10	170	131	811	282	395	425	783	2430	525	390	145	101
11	165	130	511	2330	662	382	772	2080	374	819	140	98
12	167	139	379	3340	891	332	542	1950	304	608	137	98
13	186	134	316	1580	736	314	484	1930	333	349	131	107
14	192	124	295	966	599	322	471	1960	2390	311	134	117
15	297	118	377	712	514	302	1940	1640	2180	428	147	133
16	313	124	389	560	489	468	3470	1430	1460	429	148	148
17	250	154	368	455	468	780	2000	1200	1090	316	151	150
18	217	171	1250	399	428	1620	1570	1670	823	248	162	150
19	197	166	1290	361	373	2280	1380	2980	536	319	174	164
20	186	177	853	355	361	7850	1690	2110	364	418	189	172
21	177	179	590	332	522	11100	1520	1690	267	353	184	165
22	170	168	450	373	607	3430	2770	1590	214	292	169	155
23	164	157	389	468	511	2190	4190	1380	191	225	146	154
24	158	149	632	2660	454	1870	2650	1090	174	304	128	160
25	168	280	810	6900	393	1630	2170	874	155	345	137	156
26	173	638	583	2550	392	2430	2010	774	151	404	140	149
27	174	486	460	1720	425	5030	1730	667	172	663	132	347
28	180	397	386	1340	384	2570	2450	583	232	534	122	560
29	174	300	351	1030	---	1720	9100	490	300	376	113	353
30	170	268	297	975	---	1420	3740	373	297	274	112	239
31	165	---	239	1570	---	1250	---	296	---	224	126	---
TOTAL	6106	5946	18233	33082	16110	55335	62579	49417	18701	10316	4603	5082
MEAN	197.0	198.2	588.2	1067	575.4	1785	2086	1594	623.4	332.8	148.5	169.4
MAX	313	638	1310	6900	1360	11100	9100	2980	2390	819	192	560
MIN	158	118	239	180	361	302	471	296	151	151	112	98

03061000 WEST FORK RIVER AT ENTERPRISE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1907-1916, 1933-1972, BY WATER YEAR (WY) [UNREGULATED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	389	668	1453	2071	2177	2279	1637	1130	670	443	465	385
MAX	2356	2612	3594	6011	4202	5727	3795	3417	2293	2648	2142	2973
(WY)	1938	1914	1943	1937	1916	1963	1940	1967	1950	1958	1956	1945
MIN	20.3	20.0	34.1	310	332	426	138	147	30.7	57.0	25.4	19.8
(WY)	1939	1909	1909	1967	1954	1910	1910	1939	1936	1911	1910	1908

SUMMARY STATISTICS WATER YEARS 1907-1916, 1933-1972

ANNUAL MEAN	1136
HIGHEST ANNUAL MEAN	1879
LOWEST ANNUAL MEAN	548
HIGHEST DAILY MEAN	33300
LOWEST DAILY MEAN	4.0
ANNUAL SEVEN-DAY MINIMUM	6.4
INSTANTANEOUS PEAK FLOW	(a)36500
INSTANTANEOUS PEAK STAGE	28.05
INSTANTANEOUS LOW FLOW	3.4
10 PERCENT EXCEEDS	2800
50 PERCENT EXCEEDS	440
90 PERCENT EXCEEDS	55

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1973 - 2002, BY WATER YEAR (WY) [REGULATED, UNADJUSTED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	459.5	969.1	1507	1783	2041	2186	1581	1386	872.6	510.2	470.0	345.3
MAX	1762	5040	4494	4085	4455	4453	3181	4999	3796	1499	1773	1071
(WY)	1977	1986	1979	1994	1994	1994	1973	1996	1981	1996	1980	1979
MIN	63.9	157	209	273	480	497	488	250	170	75.5	69.5	77.0
(WY)	1989	1999	1999	2000	1978	1987	1995	1982	1977	1988	1988	1983

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1973 - 2002

ANNUAL TOTAL	304812	285510	
ANNUAL MEAN	835.1	782.2	1172
HIGHEST ANNUAL MEAN			1853
LOWEST ANNUAL MEAN			583
HIGHEST DAILY MEAN	9090	Jan 31	11100
LOWEST DAILY MEAN	118	Nov 15	98
ANNUAL SEVEN-DAY MINIMUM	129	Nov 10	106
MAXIMUM PEAK FLOW			15500
MAXIMUM PEAK STAGE			15.98
INSTANTANEOUS LOW FLOW			96
10 PERCENT EXCEEDS	1750	1980	2740
50 PERCENT EXCEEDS	434	361	559
90 PERCENT EXCEEDS	165	145	134

a From rating curve extended above 21,000 ft³/s on basis of slope-area measurement at gage height 27.84.
 b Sept. 11, 12.
 c From rating curve extended above 36,400 ft³/s.
 e Estimated.

MONONGAHELA RIVER BASIN

03061500 BUFFALO CREEK AT BARRACKVILLE, WV

LOCATION.--Lat 39°30'20", long 80°10'05", Marion County, Hydrologic Unit 05020003, on right downstream concrete and steel beam retaining wall 50 ft above highway bridge at Barrackville, 300 ft upstream from Finchs Run, and at mile 4.4.

DRAINAGE AREA.--116 mi².

PERIOD OF RECORD.--June 1907 to December 1908, May 1915 to June 1924, August 1932 to current year.

REVISED RECORDS.--WSP 783: 1917(M). WSP 1335: 1916(M), 1918-20(M), 1921, 1922(M), 1924(M), 1933(M), 1940. WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 882.42 ft above NGVD of 1929. Prior to Oct. 1, 2000, water-stage recorder at site 0.2 mi upstream at same datum. Prior to Dec. 6, 1940, nonrecording gage 0.2 mi upstream. Prior to June 4, 1943, at datum 1.98 ft higher. Datums published in error, Oct. 1985 to Sept. 1990.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, no gage-height record), which are poor. Flow from 5.20 mi² is partially controlled, but not diverted, by three floodwater-detention reservoirs. Some additional regulation at low flow from mine pumpage above station.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood in July 1912 reached a stage of about 18 ft, present site and datum, discharge, 11,600 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 3,500 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 28	1530	*3,540	*10.42	No other peak greater than base discharge.			

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	27	7.9	106	31	277	63	293	302	47	20	9.5	5.8
2	26	12	59	26	206	68	256	542	41	17	8.5	5.1
3	24	11	40	24	160	349	217	423	31	21	7.6	4.6
4	15	10	31	e22	139	338	175	270	48	17	7.4	4.0
5	13	7.8	26	e21	113	211	148	198	132	17	8.3	3.3
6	12	6.9	20	e20	96	157	129	155	483	13	28	3.1
7	8.4	6.6	21	e19	91	127	113	195	745	11	33	3.2
8	7.3	10	30	e21	81	107	103	280	248	10	17	3.3
9	9.0	9.5	134	24	63	91	95	282	124	10	13	3.3
10	13	7.7	88	30	59	86	95	289	79	81	11	3.3
11	18	7.2	59	501	123	69	77	206	60	66	9.2	3.2
12	17	5.6	43	413	165	64	69	179	49	28	8.5	3.0
13	15	4.3	37	238	144	63	68	510	55	19	8.6	3.3
14	16	4.4	41	145	116	59	82	782	60	19	8.1	3.5
15	16	4.7	58	114	102	52	381	418	44	16	8.0	3.8
16	24	7.0	59	91	92	815	385	271	37	13	8.1	4.0
17	25	8.5	62	75	81	493	257	195	33	11	8.4	4.1
18	27	8.6	512	66	67	633	195	899	29	11	6.9	4.1
19	19	7.1	295	58	59	484	162	518	25	13	6.9	4.2
20	13	6.5	150	55	57	1880	471	308	22	16	18	4.1
21	10	5.6	93	49	91	1020	354	216	20	14	19	4.1
22	9.5	5.0	68	50	101	478	988	161	18	11	15	4.3
23	8.4	5.0	60	51	87	319	529	128	15	11	11	4.7
24	8.8	5.3	93	526	76	242	330	107	14	116	14	4.6
25	13	13	99	598	68	186	250	99	13	40	15	4.5
26	11	30	78	300	70	1070	180	76	13	23	11	8.6
27	8.2	44	67	196	83	1250	143	61	18	20	9.1	33
28	6.9	117	55	148	74	478	1880	51	60	22	9.0	60
29	6.6	54	49	121	---	319	861	46	39	e17	11	31
30	6.2	45	42	130	---	246	433	41	26	e13	9.2	16
31	6.8	---	e35	326	---	203	---	37	---	e11	6.8	---
TOTAL	440.1	477.2	2610	4489	2941	12020	9719	8245	2628	727	364.1	247.1
MEAN	14.20	15.91	84.19	144.8	105.0	387.7	324.0	266.0	87.60	23.45	11.75	8.237
MAX	27	117	512	598	277	1880	1880	899	745	116	33	60
MIN	6.2	4.3	20	19	57	52	68	37	13	10	6.8	3.0
CFSM	0.12	0.14	0.73	1.25	0.91	3.34	2.79	2.29	0.76	0.20	0.10	0.07
IN.	0.14	0.15	0.84	1.44	0.94	3.85	3.12	2.64	0.84	0.23	0.12	0.08

03061500 BUFFALO CREEK AT BARRACKVILLE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1907 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	45.98	107.6	212.3	279.1	302.2	354.8	251.8	196.3	109.1	66.82	56.57	45.72
MAX	262	530	696	944	690	795	658	543	476	381	357	285
(WY)	1990	1986	1991	1937	1994	1963	1948	1968	1981	1978	1980	1990
MIN	0.000	0.000	9.53	25.2	32.8	71.9	53.3	17.8	6.69	2.44	2.24	0.013
(WY)	1909	1909	1999	1967	1934	1969	1971	1934	1936	1966	1938	1908

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1907 - 2002

ANNUAL TOTAL	39980.9		44907.5		167.9		
ANNUAL MEAN	109.5		123.0		80.3		
HIGHEST ANNUAL MEAN					280		1994
LOWEST ANNUAL MEAN					80.3		1969
HIGHEST DAILY MEAN	1900	Apr 11	1880	(a)	5710	Apr 12	1948
LOWEST DAILY MEAN	4.3	Nov 13	3.0	Sep 12	0.00	(b)	
ANNUAL SEVEN-DAY MINIMUM	5.8	Nov 10	3.2	Sep 6	0.00	Sep 4	1908
MAXIMUM PEAK FLOW			3540		10400		Feb 19 2000
MAXIMUM PEAK STAGE			10.42		(c)16.76		Feb 19 2000
INSTANTANEOUS LOW FLOW			2.9		0.00		(d)
ANNUAL RUNOFF (CFSM)	0.94		1.06		1.45		
ANNUAL RUNOFF (INCHES)	12.82		14.40		19.66		
10 PERCENT EXCEEDS	261		328		400		
50 PERCENT EXCEEDS	44		42		59		
90 PERCENT EXCEEDS	10		6.6		5.4		

- a Mar. 20, Apr. 28.
- b Aug. 13-17, Sept. 4-28, Sept. 30 to Dec. 6, 1908.
- c Flood floodmarks.
- d Greater part of period August to December 1908.
- e Estimated.

MONONGAHELA RIVER BASIN

03062400 COBUN CREEK AT MORGANTOWN, WV

LOCATION.--Lat 39°36'29", long 79°57'19", Monongalia County, Hydrologic Unit 05020003, on left bank at Morgantown, 30 ft upstream from concrete box culvert on Greenbag Road, and at mile 1.4.

DRAINAGE AREA.--11.0 mi².

PERIOD OF RECORD.--April 1965 to September 1994, October 1997 to September 2002 (discontinued).

REVISED RECORDS.--WDR WV-99-1: Drainage area.

GAGE.--Water-stage recorder and concrete and metal control. Elevation of gage is approximately 890 ft above NGVD of 1929, from topographic map.

REMARKS.--Records fair except those for periods of estimated daily discharges (no gage-height record), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Historic peak estimated discharges, 305 ft³/s, gage height, 4.95 ft, May 1995; 1,200 ft³/s, gage height 10.36 ft, July 19, 1996.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 250 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 28	1000	*264	*4.51	No other peak greater than base discharge.			

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	2.9	0.70	11	e4.4	e25	8.1	58	35	3.2	1.2	0.99	0.00
2	2.3	0.75	8.3	e3.9	e19	7.2	40	71	2.7	0.93	0.54	0.00
3	1.7	1.0	6.6	e3.5	e16	16	30	50	2.1	0.72	0.34	0.00
4	1.3	1.1	5.7	e3.3	e14	18	24	31	5.0	0.53	0.23	0.00
5	1.0	1.1	4.9	e3.1	e11	16	19	22	4.8	0.54	0.30	0.00
6	2.1	0.89	4.4	e3.0	e9.4	13	16	17	25	0.30	0.84	0.00
7	2.2	0.82	4.9	e2.9	e9.0	12	14	28	23	0.20	0.17	0.00
8	1.3	0.75	8.7	e3.7	e8.6	10	11	29	9.5	0.15	0.12	0.00
9	1.0	0.72	17	e5.4	e7.0	9.0	11	28	5.9	0.43	0.08	0.00
10	0.82	0.68	13	e8.0	e6.4	8.4	17	22	4.3	4.2	0.04	0.00
11	0.76	0.68	10	e50	e19	7.2	13	17	3.6	2.2	0.00	0.00
12	0.82	0.68	8.4	e96	e18	6.9	11	24	3.0	0.87	0.00	0.00
13	0.80	0.66	7.8	e40	e16	6.8	11	46	60	0.55	0.00	0.00
14	4.0	0.63	9.0	e28	e13	6.2	15	74	46	1.1	0.00	0.00
15	5.1	0.63	9.6	e19	e12	5.6	55	46	22	1.1	0.00	0.00
16	2.7	0.61	7.9	e15	e11	19	41	29	15	0.61	0.00	0.00
17	2.6	0.61	13	e12	e9.6	18	28	26	9.0	0.40	0.00	0.00
18	2.1	0.61	85	e11	e8.0	27	21	96	6.5	0.84	0.00	0.00
19	1.8	0.60	43	e9.5	7.2	28	17	58	4.6	10	1.0	0.00
20	1.6	1.1	25	e8.8	7.2	98	17	37	3.5	6.1	0.95	0.00
21	1.3	1.3	17	e7.6	15	107	22	26	2.8	2.3	0.45	0.00
22	1.7	1.0	13	e7.5	14	55	54	19	2.3	1.3	0.25	0.00
23	1.4	0.89	13	e8.0	12	36	37	15	1.9	6.1	0.12	0.00
24	0.82	0.82	16	e50	11	28	27	11	1.4	13	0.06	0.00
25	1.0	14	13	e90	9.9	22	23	9.9	1.1	9.3	0.08	0.00
26	1.0	14	11	e64	10	53	17	7.4	0.88	3.5	0.07	0.18
27	1.0	24	9.9	e30	10	94	14	6.0	4.4	2.6	0.05	3.5
28	0.99	21	e9.6	e20	8.6	51	137	5.9	5.9	2.2	0.08	0.98
29	0.84	14	e8.4	e16	---	34	84	5.5	3.0	1.6	0.11	0.57
30	0.82	12	e6.6	e16	---	26	50	4.0	1.8	1.1	0.08	0.20
31	0.69	---	e5.2	e27	---	23	---	3.6	---	0.83	0.02	---
TOTAL	50.46	118.33	425.9	666.6	336.9	869.4	934	899.3	284.18	76.80	6.97	5.43
MEAN	1.628	3.944	13.74	21.50	12.03	28.05	31.13	29.01	9.473	2.477	0.225	0.181
MAX	5.1	24	85	96	25	107	137	96	60	13	1.0	3.5
MIN	0.69	0.60	4.4	2.9	6.4	5.6	11	3.6	0.88	0.15	0.00	0.00
CFSM	0.15	0.36	1.25	1.95	1.09	2.55	2.83	2.64	0.86	0.23	0.02	0.02
IN.	0.17	0.40	1.44	2.25	1.14	2.94	3.16	3.04	0.96	0.26	0.02	0.02

03062400 COBUN CREEK AT MORGANTOWN, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1965 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	5.158	11.78	21.50	23.08	28.64	31.00	26.27	19.45	10.97	7.607	5.826	3.722
MAX	31.1	47.8	56.5	48.4	63.8	69.4	46.0	46.1	48.1	27.5	61.0	20.1
(WY)	1980	1986	1991	1974	1986	1967	1970	1968	1972	1978	1980	1971
MIN	0.023	0.63	0.94	4.62	6.62	6.95	7.41	2.61	0.26	0.028	0.000	0.012
(WY)	1992	1970	1966	1967	1978	1987	1971	1982	1991	1966	1991	1985

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1965 - 2002

ANNUAL TOTAL	4663.62		4674.27			
ANNUAL MEAN	12.78		12.81		16.28	
HIGHEST ANNUAL MEAN					24.1 1980	
LOWEST ANNUAL MEAN					7.75 1966	
HIGHEST DAILY MEAN	151	Jan 30	137	Apr 28	1200	Aug 18 1980
LOWEST DAILY MEAN	0.14	Sep 19	0.00	(a)	0.00	(b)
ANNUAL SEVEN-DAY MINIMUM	0.28	Sep 13	0.00	Aug 11	0.00	Jun 30 1965
MAXIMUM PEAK FLOW			264 Apr 28		(c)3100 Aug 18 1980	
MAXIMUM PEAK STAGE			4.51 Apr 28		(d)19.94 Aug 18 1980	
INSTANTANEOUS LOW FLOW			0.00 (f)		0.00 (b)	
ANNUAL RUNOFF (CFSM)	1.16		1.16		1.48	
ANNUAL RUNOFF (INCHES)	15.77		15.81		20.11	
10 PERCENT EXCEEDS	33		32		39	
50 PERCENT EXCEEDS	6.0		6.0		8.1	
90 PERCENT EXCEEDS	0.76		0.06		0.31	

a Aug. 11-18, Sept. 1-25.

b At times most years.

c From rating curve extended above 800 ft³/s on basis of culvert rating computation and flow over road measurement of peak flow.

d From floodmarks.

e Estimated.

f Aug. 11-18, 31, Sept. 1-26.

MONONGAHELA RIVER BASIN

03065000 DRY FORK AT HENDRICKS, WV

LOCATION.--Lat 39°04'20", long 79°37'23", Tucker County, Hydrologic Unit 05020004, on right bank at Hendricks, 0.4 mi upstream from confluence with Blackwater River.

DRAINAGE AREA.--349 mi².

PERIOD OF RECORD.--October 1940 to September 1993, October 1993 to September 1995 (gage heights only), October 1995 to current year.

REVISED RECORDS.--WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,698.76 ft above NGVD of 1929, adjustment of 1912. Prior to Dec. 21, 1941, nonrecording gage at same site and datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, doubtful gage-height record), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 7,800 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 24	1430	7,880	6.36	Apr 22	0900	14,000	8.29
Mar 20	1030	*20,000	*9.89	Apr 28	1930	10,400	7.21

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	59	53	60	e105	839	318	1940	1810	1090	e110	e280	52
2	53	53	56	e98	754	380	1500	2060	735	e100	e200	47
3	50	57	53	e88	623	604	1160	2130	519	e170	149	44
4	46	69	51	e80	568	853	913	1580	1960	e150	311	42
5	42	62	49	e74	440	702	718	1300	1390	e110	222	38
6	41	57	48	e70	e340	722	604	1040	966	e84	167	35
7	42	54	51	e67	493	696	525	1310	1420	e68	149	32
8	40	52	69	e64	443	594	460	2770	979	e58	120	29
9	37	52	450	e80	420	537	419	2530	698	e100	97	27
10	36	49	274	135	471	540	795	2270	541	e1100	84	26
11	35	47	172	892	1050	460	697	1690	438	e400	76	24
12	35	46	224	946	951	420	601	1360	347	192	69	22
13	36	46	181	650	847	420	605	1370	363	116	64	22
14	39	46	176	485	690	456	1350	2550	494	1200	60	21
15	52	45	286	438	622	417	4410	2910	465	938	56	21
16	54	45	209	348	572	433	3640	2280	e400	481	53	26
17	62	45	168	316	540	476	2000	1660	e310	303	55	37
18	68	45	634	269	447	982	1450	3330	e270	217	60	36
19	65	45	897	214	399	1230	1100	2910	e220	255	160	35
20	59	49	580	200	463	10800	1690	2100	e190	481	205	31
21	53	53	433	e190	830	5270	2770	1620	e170	289	110	30
22	50	52	304	e180	779	2450	10200	1270	e150	238	70	35
23	47	50	267	219	641	1480	4270	1040	e130	266	58	148
24	46	49	425	4960	554	1130	2230	877	e115	190	e90	132
25	47	55	325	5070	523	957	1570	860	e100	149	148	84
26	45	160	242	2260	491	853	1230	747	e90	601	95	132
27	44	124	212	1350	499	1280	941	712	e100	3170	74	1930
28	46	88	193	969	381	1070	5160	980	e150	1640	67	1320
29	48	73	e160	836	---	933	6320	e1000	e180	792	63	548
30	48	65	e140	827	---	795	2910	e1050	e140	492	72	295
31	50	---	118	897	---	833	---	e437	---	e400	59	---
TOTAL	1475	1786	7507	23377	16670	39091	64178	51553	15120	14860	3543	5301
MEAN	47.58	59.53	242.2	754.1	595.4	1261	2139	1663	504.0	479.4	114.3	176.7
MAX	68	160	897	5070	1050	10800	10200	3330	1960	3170	311	1930
MIN	35	45	48	64	340	318	419	437	90	58	53	21
CFSM	0.14	0.17	0.69	2.16	1.71	3.61	6.13	4.77	1.44	1.37	0.33	0.51
IN.	0.16	0.19	0.80	2.49	1.78	4.17	6.84	5.50	1.61	1.58	0.38	0.57

03065000 DRY FORK AT HENDRICKS, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1941 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	355.4	655.0	942.6	1032	1202	1537	1209	913.4	527.1	384.9	337.3	255.8
MAX	1704	4165	2224	2545	2688	3736	2914	3543	1737	1796	1266	1316
(WY)	1977	1986	1973	1996	1956	1963	1958	1996	1974	1996	1956	1996
MIN	13.8	35.0	242	174	227	588	373	236	67.3	32.1	23.7	11.6
(WY)	1954	1954	2002	1977	1978	1990	1946	1970	1991	1993	1957	1946

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1941 - 2002

ANNUAL TOTAL	233495	244461	
ANNUAL MEAN	639.7	669.8	776.5
HIGHEST ANNUAL MEAN			1435 1996
LOWEST ANNUAL MEAN			510 1959
HIGHEST DAILY MEAN	6050 Jul 29	10800 Mar 20	34000 Nov 5 1985
LOWEST DAILY MEAN	35 (a)	21 (b)	2.4 (c)
ANNUAL SEVEN-DAY MINIMUM	37 Oct 8	23 Sep 10	3.5 Aug 28 1993
MAXIMUM PEAK FLOW		20000 Mar 20	(d)100000 Nov 5 1985
MAXIMUM PEAK STAGE		9.89 Mar 20	(f)20.74 Nov 5 1985
INSTANTANEOUS LOW FLOW		20 (b)	2.2 (c)
ANNUAL RUNOFF (CFSM)	1.83	1.92	2.23
ANNUAL RUNOFF (INCHES)	24.89	26.06	30.23
10 PERCENT EXCEEDS	1730	1630	1800
50 PERCENT EXCEEDS	312	270	420
90 PERCENT EXCEEDS	49	45	64

- a Oct. 11, 12.
- b Sept. 14, 15.
- c Sept. 1, 2, 1993.
- d From rating curve extended above 47,000 ft³/s on basis of slope-area measurement of peak flow.
- e Estimated.
- f From floodmarks.

MONONGAHELA RIVER BASIN

03066000 BLACKWATER RIVER AT DAVIS, WV

LOCATION.--Lat 39°07'37", long 79°28'07", Tucker County, Hydrologic Unit 05020004, on right bank 0.4 mi southwest of Davis, 0.5 mi downstream from Beaver Creek, and at mile 11.1.

DRAINAGE AREA.--85.9 mi².

PERIOD OF RECORD.--April 1921 to current year.

REVISED RECORDS.--WSP 583: 1921-23. WSP 803: Drainage area. WSP 1173: 1931-34(M,m). WSP 1305: 1928(M), 1932-37(M), 1939-41(M), 1944-48(M). WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 3,058.87 ft above NGVD of 1929 (levels by West Virginia Power and Transmission Company). Prior to Dec. 18, 1952, nonrecording gage at site 60 ft downstream at same datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 1,500 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 21	0200	*2,100	*7.51	Apr 29	0200	1,830	6.99
Apr 22	0800	1,730	6.79	Jul 28	0100	1,740	6.81

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	17	16	19	e36	271	e85	513	408	166	19	129	18
2	16	15	18	e32	235	92	308	681	151	20	102	17
3	15	17	16	e30	171	223	217	621	109	92	93	15
4	14	19	16	e28	140	228	184	361	121	41	115	14
5	13	18	15	e26	144	168	157	292	139	26	116	13
6	12	16	15	e25	180	155	138	228	128	18	100	12
7	12	15	17	e23	114	131	127	394	227	16	72	11
8	13	14	36	e22	115	119	114	593	134	14	55	10
9	12	14	148	58	122	111	111	480	91	13	47	9.2
10	12	14	92	104	135	115	223	447	76	826	41	8.8
11	12	14	78	486	316	95	158	283	65	525	36	8.4
12	12	13	78	374	224	89	115	223	57	141	34	7.5
13	12	13	61	261	176	92	117	230	61	79	31	7.5
14	13	13	82	215	129	105	271	434	81	395	28	8.0
15	18	12	110	117	119	91	822	463	85	311	25	9.5
16	20	13	75	108	114	94	584	302	79	143	24	13
17	29	12	65	83	112	108	325	221	58	95	24	16
18	28	12	214	e75	122	266	248	905	47	80	24	15
19	22	12	207	e70	107	274	226	790	39	137	24	13
20	19	14	151	e66	136	1410	427	443	36	218	60	13
21	17	15	103	e63	283	1650	618	306	32	151	53	12
22	16	14	107	e60	209	764	1630	242	29	90	32	15
23	15	14	74	81	146	385	1170	196	26	79	23	49
24	15	13	109	925	121	326	563	163	23	74	38	42
25	14	22	155	1320	113	277	371	186	20	73	64	22
26	14	56	87	751	108	245	308	151	19	277	42	49
27	14	37	e74	334	108	363	228	124	19	1320	29	429
28	14	28	e62	235	101	252	1040	274	27	1390	23	520
29	15	24	e54	202	---	202	1620	323	28	602	25	237
30	15	21	e46	206	---	175	868	414	23	248	27	100
31	16	---	e41	316	---	223	---	178	---	170	20	---
TOTAL	486	530	2425	6732	4371	8913	13801	11356	2196	7683	1556	1713.9
MEAN	15.7	17.7	78.2	217	156	288	460	366	73.2	248	50.2	57.1
MAX	29	56	214	1320	316	1650	1630	905	227	1390	129	520
MIN	12	12	15	22	101	85	111	124	19	13	20	7.5
CFSM	0.18	0.21	0.91	2.53	1.82	3.35	5.36	4.26	0.85	2.89	0.58	0.67
IN.	0.21	0.23	1.05	2.92	1.89	3.86	5.98	4.92	0.95	3.33	0.67	0.74

03066000 BLACKWATER RIVER AT DAVIS, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1921 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	105	167	244	271	318	387	296	222	141	105	101	72.4
MAX	510	990	615	634	773	1125	766	640	507	408	478	459
(WY)	1977	1986	1973	1952	1994	1963	1958	1996	1981	1996	1956	1996
MIN	4.31	6.73	45.7	44.5	52.4	127	74.7	47.4	23.2	14.2	7.19	5.23
(WY)	1954	1931	1999	1977	1978	1990	1946	1930	1999	1930	1930	1930

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	FOR 1921 - 2002
ANNUAL TOTAL	68616	61762.9	
ANNUAL MEAN	188	169	202
HIGHEST ANNUAL MEAN			362
LOWEST ANNUAL MEAN			125
HIGHEST DAILY MEAN	1870	(a)	9470
LOWEST DAILY MEAN	12	(b)	1.6
ANNUAL SEVEN-DAY MINIMUM	12	Oct 6	2.4
MAXIMUM PEAK FLOW		2100	(d)12500
MAXIMUM PEAK STAGE		7.51	(f)17.67
INSTANTANEOUS LOW FLOW		6.9	(g)1.5
ANNUAL RUNOFF (CFSM)	2.19	1.97	2.35
ANNUAL RUNOFF (INCHES)	29.71	26.75	31.93
10 PERCENT EXCEEDS	479	410	476
50 PERCENT EXCEEDS	92	85	110
90 PERCENT EXCEEDS	15	14	18

- a July 29, 30.
- b Oct. 6, 7, 9-13, Nov. 15, 17-19.
- c Sept. 12, 13.
- d From rating curve extended above 7,000 ft³/s.
- e Estimated.
- f From floodmarks.
- g Caused by filling small water-supply pool about 1.0 mi upstream.
- h Sept. 11, 12, 1959.

MONONGAHELA RIVER BASIN

03067510 SHAVERS FORK NEAR CHEAT BRIDGE, WV

LOCATION.--Lat 38°37'01", long 79°52'12", Randolph County, Hydrologic Unit 05020004, on left downstream wingwall, on US Route 250 at Cheat Bridge, 1.8 mi downstream from Fish Hatchery Run, and at mile 65.5.

DRAINAGE AREA.--60.16 mi².

PERIOD OF RECORD.--October 2001 to current year.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 3,536.56 ft above NGVD of 1929.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 1,200 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 25	0100	1,850	9.40	Jul 10	0700	3,000	11.00
Mar 20	0300	1,810	9.34	Jul 14	0700	2,480	10.29
Apr 22	0400	4,380	12.69	Jul 27	1800	2,130	9.81
Apr 28	1200	*4,790	*13.15	Sep 26	2300	1,980	9.60
May 7	1800	3,660	11.83				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	12	10	18	e29	178	84	492	237	88	31	76	18
2	11	9.8	17	e27	144	75	249	425	84	26	64	16
3	10	11	14	e24	110	323	192	423	75	117	60	14
4	9.0	15	13	e22	91	394	157	251	55	46	59	13
5	8.2	13	12	e21	172	467	134	222	46	32	46	11
6	10	11	12	e19	171	308	120	177	55	25	56	9.5
7	11	9.6	15	e19	141	116	105	1540	111	20	42	8.6
8	9.7	8.9	31	e30	105	107	96	1190	60	17	33	7.7
9	8.8	9.2	107	e44	77	134	108	439	46	19	29	6.7
10	8.3	8.5	54	72	85	178	305	316	39	1170	26	5.7
11	8.1	7.9	114	194	251	110	167	230	34	247	23	5.1
12	8.3	7.5	88	181	134	97	128	189	30	119	21	4.5
13	8.9	7.1	62	122	109	145	127	213	59	153	20	4.2
14	10	7.2	64	99	79	165	214	322	81	1260	19	4.3
15	36	7.5	69	87	90	134	573	414	105	592	16	6.3
16	23	7.8	53	75	79	202	316	262	70	248	20	23
17	22	7.6	48	69	71	226	216	198	73	162	24	18
18	20	7.2	337	62	66	412	175	428	54	129	30	11
19	17	7.1	176	e58	69	404	205	300	44	112	35	8.2
20	15	9.5	117	e56	70	1270	253	218	53	97	42	7.1
21	13	9.2	79	e53	117	653	523	181	37	75	29	6.8
22	12	7.7	65	e50	110	328	2100	153	30	61	19	43
23	11	7.3	69	62	81	224	476	131	26	80	17	218
24	10	8.1	111	758	68	194	280	114	23	94	62	50
25	10	42	65	899	70	179	235	101	31	116	120	29
26	9.8	70	e57	257	72	206	198	89	33	88	44	430
27	9.7	31	e50	167	64	364	160	85	26	687	30	740
28	10	22	e45	137	64	202	1980	85	108	382	30	442
29	10	19	e41	156	---	162	671	91	70	169	28	184
30	11	17	e36	216	---	165	329	69	40	121	25	118
31	11	---	e32	222	---	407	---	61	---	94	21	---
TOTAL	383.8	415.7	2071	4287	2938	8435	11284	9154	1686	6589	1166	2462.7
MEAN	12.38	13.86	66.81	138.3	104.9	272.1	376.1	295.3	56.20	212.5	37.61	82.09
MAX	36	70	337	899	251	1270	2100	1540	111	1260	120	740
MIN	8.1	7.1	12	19	64	75	96	61	23	17	16	4.2
CFSM	0.21	0.23	1.11	2.30	1.74	4.52	6.25	4.91	0.93	3.53	0.63	1.36
IN.	0.24	0.26	1.28	2.65	1.82	5.22	6.98	5.66	1.04	4.07	0.72	1.52

03067510 SHAVERS FORK NEAR CHEAT BRIDGE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEAR 2002

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	12.38	13.86	66.81	138.3	104.9	272.1	376.1	295.3	56.20	212.5	37.61	82.09

SUMMARY STATISTICS FOR 2002 WATER YEAR

ANNUAL TOTAL	50872.2
ANNUAL MEAN	139.4
HIGHEST DAILY MEAN	2100 Apr 22
LOWEST DAILY MEAN	4.2 Sep 13
ANNUAL SEVEN-DAY MINIMUM	5.3 Sep 13
MAXIMUM PEAK FLOW	4790 Apr 28
MAXIMUM PEAK STAGE	13.15 Apr 28
INSTANTANEOUS LOW FLOW	4.1 (a)
ANNUAL RUNOFF (CFSM)	2.32
ANNUAL RUNOFF (INCHES)	31.46
10 PERCENT EXCEEDS	322
50 PERCENT EXCEEDS	68
90 PERCENT EXCEEDS	9.5

a Sept. 13, 14.
e Estimated.

MONONGAHELA RIVER BASIN

03068800 SHAVERS FORK BELOW BOWDEN, WV

LOCATION.--Lat 38°54'47", long 79°46'14", Randolph County, Hydrologic Unit 05020004, on upstream side of right pier, on State County Route 33/8 bridge, 3.0 mi west of Bowden, and at mile 26.4.

DRAINAGE AREA.--151 mi².

PERIOD OF RECORD.--August 1973 to September 1981, October 1997 to current year. Once daily wire-weight gage readings at same site November 1971 to August 1973 are contained in files of Bowden National Fish Hatchery.

GAGE.--Water-stage recorder with satellite telemeter. Elevation of gage is approximately 2,120 ft above NGVD of 1929, from topographic map.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 3,600 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 25	0600	4,690	8.30	May 7	2300	6,690	9.03
Mar 20	0800	9,940	9.96	Jul 10	1300	3,760	7.88
Apr 22	0800	*14,300	*10.93	Jul 14	1300	3,880	7.94
Apr 28	1600	13,500	10.76				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	38	27	39	e72	506	129	1330	766	274	84	189	43
2	34	28	36	e66	420	159	767	762	245	67	152	37
3	31	30	34	e60	329	319	574	1050	199	64	162	32
4	28	34	33	e56	284	510	464	686	961	139	161	30
5	25	36	30	e52	208	281	381	579	409	81	134	27
6	25	34	29	e48	206	266	324	476	388	59	119	24
7	27	32	29	e46	222	258	283	1640	665	47	113	21
8	30	30	33	e45	192	244	250	3220	414	40	89	19
9	29	28	157	e90	188	239	239	1250	275	35	73	17
10	25	27	196	144	196	290	734	962	210	1290	63	15
11	24	26	154	349	519	266	554	697	167	675	55	12
12	23	25	243	407	425	211	402	569	139	285	50	11
13	23	24	167	309	343	202	374	599	175	191	44	10
14	24	23	145	231	261	290	679	1100	283	1890	41	9.5
15	30	22	165	210	228	258	2130	1130	311	1210	37	9.7
16	30	21	150	178	238	274	1380	869	282	613	35	12
17	55	21	128	163	213	466	864	642	216	383	36	16
18	55	21	699	146	173	658	721	1110	188	284	70	29
19	49	21	703	e135	156	791	556	1040	146	267	61	26
20	43	24	402	e130	173	4930	785	730	121	262	63	19
21	38	27	294	123	236	2270	1100	579	118	201	63	16
22	34	27	217	115	294	1130	7460	469	95	153	61	17
23	31	26	192	121	241	742	1720	382	79	125	43	328
24	30	24	267	1830	191	596	964	321	68	136	41	191
25	30	27	247	e2100	187	542	721	306	61	189	151	85
26	29	39	171	e1100	184	521	604	251	56	235	163	125
27	29	101	e140	e700	189	885	468	229	72	713	87	1850
28	28	66	e125	479	152	637	4450	284	125	1280	65	1220
29	28	51	e105	438	---	490	2480	241	208	481	57	547
30	27	42	e90	578	---	418	1110	213	123	323	61	314
31	27	---	e80	605	---	553	---	191	---	244	52	---
TOTAL	979	964	5500	11126	7154	19825	34868	23343	7073	12046	2591	5112.2
MEAN	31.58	32.13	177.4	358.9	255.5	639.5	1162	753.0	235.8	388.6	83.58	170.4
MAX	55	101	703	2100	519	4930	7460	3220	961	1890	189	1850
MIN	23	21	29	45	152	129	239	191	56	35	35	9.5
CFSM	0.21	0.21	1.17	2.38	1.69	4.24	7.70	4.99	1.56	2.57	0.55	1.13
IN.	0.24	0.24	1.35	2.74	1.76	4.88	8.59	5.75	1.74	2.97	0.64	1.26

03068800 SHAVERS FORK BELOW BOWDEN, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1973 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	265.8	299.4	464.2	534.8	577.8	762.4	645.1	480.2	408.2	281.5	208.7	187.9
MAX	913	568	952	1095	1054	1243	1162	753	978	460	438	439
(WY)	1977	1974	1974	1999	2000	1998	2002	2002	1974	1980	1979	2000
MIN	31.6	32.1	177	77.8	121	422	264	201	63.3	43.2	25.8	37.4
(WY)	2002	2002	2002	1977	1978	1976	1976	1977	1999	1999	1999	1999

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1973 - 2002
ANNUAL TOTAL	124947	130581.2	
ANNUAL MEAN	342.3	357.8	426.1
HIGHEST ANNUAL MEAN			528
LOWEST ANNUAL MEAN			321
HIGHEST DAILY MEAN	4190	7460	9010
LOWEST DAILY MEAN	18	9.5	9.5
ANNUAL SEVEN-DAY MINIMUM	22	11	11
MAXIMUM PEAK FLOW		14300	(a)17900
MAXIMUM PEAK STAGE		10.93	11.57
INSTANTANEOUS LOW FLOW		9.1	9.1
ANNUAL RUNOFF (CFSM)	2.27	2.37	2.82
ANNUAL RUNOFF (INCHES)	30.78	32.17	38.34
10 PERCENT EXCEEDS	844	787	934
50 PERCENT EXCEEDS	157	173	253
90 PERCENT EXCEEDS	28	27	57

a From rating curve extended above 4,100 ft³/s.
 b Sept. 14, 15.
 c Sept. 14, 15, 2002.
 e Estimated.

MONONGAHELA RIVER BASIN

03069500 CHEAT RIVER NEAR PARSONS, WV

LOCATION.--Lat 39°07'22", long 79°40'53", Tucker County, Hydrologic Unit 05020004, on left bank 2.0 mi north of Parsons, 3.0 mi downstream from confluence of Black Fork and Shavers Fork, and at mile 75.2.

DRAINAGE AREA.--722 mi².

PERIOD OF RECORD.--January 1913 to current year. Monthly discharge only for some periods, published in WSP 1305.

REVISED RECORDS.--WSP 893: Drainage area. WSP 1305: 1917(M), 1924(M), 1932(M), 1936(M), 1938-39(M). WSP 1335: 1916. WSP 1385: 1918-19(M). WDR WV-97-1: Drainage area, 1888(M), 1914(P), 1915-16(M), 1917(P), 1924(P), 1939(P), 1940(M), 1942(M), 1948-49(M), 1955-57(M), 1962-64(M), 1967(M), 1971-73(M), 1977(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,589.66 ft above NGVD of 1929, adjustment of 1912. Prior to Aug. 17, 1944, nonrecording gage on Moss Bridge about 1,600 ft upstream at datum 1.13 ft higher. Nov. 21, 1985 to Sept. 30, 1986, recording gage on Moss Bridge at datum 1.27 ft lower.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD--Flood of 1844 was about 85,000 ft³/s. Flood of July 10, 1888, reached a stage of 20.5 ft, discharge, 71,000 ft³/s, from floodmarks, at site and datum in use prior to Aug. 17, 1944; it was not exceeded until flood of Oct. 15, 1954, which reached a stage 0.3 ft higher at that site and datum.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 16,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 25	0200	17,100	10.09	Apr 22	1100	32,300	13.08
Mar 20	1200	*42,600	*14.69	Apr 28	2100	28,500	12.42

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	136	93	145	e300	2010	618	4950	3670	1980	248	737	143
2	124	92	131	e260	1790	714	3450	4410	1520	194	580	126
3	114	101	122	e220	1440	1170	2500	4720	1060	325	482	115
4	104	136	114	e190	1240	1940	1950	3230	3440	329	663	104
5	94	121	109	e170	953	1270	1580	2560	2660	270	612	93
6	92	114	103	e160	856	1220	1330	2060	1790	184	497	86
7	90	105	110	e150	933	1150	1140	2460	2990	146	432	78
8	88	100	139	e145	833	1020	995	7700	1990	124	354	70
9	85	98	869	e230	790	944	921	5120	1320	110	285	64
10	83	92	770	369	841	972	1960	4550	979	2870	242	59
11	81	86	573	2270	2020	925	1920	3160	765	2720	214	55
12	79	82	650	2400	2070	772	1460	2440	621	938	192	52
13	77	79	595	1660	1650	757	1310	2320	603	526	173	47
14	81	77	537	1180	1300	834	2550	4450	890	3400	161	45
15	118	74	734	1040	1120	838	8980	5040	898	3270	146	46
16	132	72	610	854	1060	807	7320	3950	887	1610	136	56
17	138	71	517	762	1010	1120	3980	2800	682	972	136	71
18	174	71	1550	676	825	2120	2990	6140	564	697	142	71
19	165	69	2610	563	729	2970	2240	5750	472	856	393	73
20	145	77	1560	532	828	22900	3180	3810	398	1580	576	79
21	128	87	1150	e500	1610	12500	5030	2780	349	875	325	71
22	116	86	820	e470	1600	5810	22900	2160	312	599	219	71
23	106	84	705	519	1300	3510	9030	1740	266	615	178	256
24	100	82	1020	9320	1060	2710	4700	1440	233	512	182	570
25	97	96	936	13000	949	2330	3220	1450	208	461	394	288
26	90	271	708	5600	899	2080	2560	1210	188	1300	399	207
27	86	256	579	3120	911	3250	1950	988	176	6320	282	4310
28	87	255	535	2190	731	2630	11500	1500	265	5660	208	4120
29	88	196	533	1830	---	2080	14200	1520	378	2550	180	1810
30	88	165	420	1890	---	1740	6050	1670	361	1410	178	928
31	90	---	367	2180	---	1810	---	1100	---	991	166	---
TOTAL	3276	3388	20321	54750	33358	85511	137846	97898	29245	42662	9864	14164
MEAN	105.7	112.9	655.5	1766	1191	2758	4595	3158	974.8	1376	318.2	472.1
MAX	174	271	2610	13000	2070	22900	22900	7700	3440	6320	737	4310
MIN	77	69	103	145	729	618	921	988	176	110	136	45
CFSM	0.15	0.16	0.91	2.45	1.65	3.82	6.36	4.37	1.35	1.91	0.44	0.65
IN.	0.17	0.17	1.05	2.82	1.72	4.41	7.10	5.04	1.51	2.20	0.51	0.73

03069500 CHEAT RIVER NEAR PARSONS, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1913 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	874.4	1392	2065	2341	2594	3226	2563	2023	1232	935.0	851.6	593.2
MAX	3882	7540	4969	5217	6223	8028	6272	7187	4013	4228	3203	2862
(WY)	1977	1986	1973	1996	1994	1963	1958	1996	1974	1996	1942	1996
MIN	18.6	37.5	387	370	459	441	668	443	188	89.3	34.9	23.3
(WY)	1931	1931	1931	1977	1978	1915	1921	1930	1991	1930	1930	1930

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1913 - 2002

ANNUAL TOTAL	543180	532283	
ANNUAL MEAN	1488	1458	1719
HIGHEST ANNUAL MEAN			3124
LOWEST ANNUAL MEAN			1111
HIGHEST DAILY MEAN	14200	Jul 29	22900 (a)
LOWEST DAILY MEAN	69	Nov 19	45 Sep 14
ANNUAL SEVEN-DAY MINIMUM	73	Nov 14	51 Sep 10
MAXIMUM PEAK FLOW			42600 Mar 20
MAXIMUM PEAK STAGE			14.69 Mar 20
INSTANTANEOUS LOW FLOW			43 (d)
ANNUAL RUNOFF (CFSM)	2.06	2.02	2.38
ANNUAL RUNOFF (INCHES)	27.99	27.43	32.35
10 PERCENT EXCEEDS	3990	3420	3970
50 PERCENT EXCEEDS	734	682	955
90 PERCENT EXCEEDS	94	86	174

- a Mar. 20, Apr. 22.
- b From rating curve extended above 55,000 ft³/s.
- c From floodmarks.
- d Sept. 14, 15.
- e Estimated.
- f Observed.

MONONGAHELA RIVER BASIN

03069870 CHEAT RIVER AT HWY 50 NEAR ROWLESBURG, WV

LOCATION.--Lat 39°19'11", long 79°39'25", Preston County, Hydrologic Unit 05020004, on left bank at WV Route 50 Highway bridge at Macomber, 3 mi upstream from Rowlesburg and at mile 48.6.

DRAINAGE AREA.--912 mi².

PERIOD OF RECORD.--October 1997 to current year.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,405.00 ft above NGVD of 1929.

REMARKS.--Records good except those above 20,000 ft³/s which are fair, and those for period of estimated daily discharges, (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 19,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 24	1900	20,500	11.34	Apr 22	1400	29,400	13.14
Mar 20	1700	*38,400	*14.83	Apr 29	0100	27,400	12.76

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	205	114	238	520	2620	800	7250	5490	2040	348	1010	193
2	178	117	206	459	2330	839	5610	5210	2220	260	789	166
3	162	129	186	e370	1890	1070	3880	6410	1480	212	697	143
4	148	137	171	e320	1600	2260	2850	4520	2790	380	701	128
5	134	175	160	e280	1300	1710	2220	3410	3910	326	815	113
6	130	160	153	e250	1030	1520	1800	2700	2230	257	754	102
7	121	148	161	e230	1110	1420	1500	2500	3850	188	625	91
8	115	139	189	e220	1060	1250	1280	9250	2970	152	509	81
9	112	136	977	e350	959	1150	1160	7190	1810	132	417	74
10	106	129	1230	554	962	1120	1930	7080	1250	3350	348	67
11	106	120	906	3780	1960	1100	2890	4900	970	5020	303	61
12	104	113	772	4530	3060	965	2100	3530	788	1610	266	55
13	104	108	824	2810	2340	908	1770	3070	767	794	238	52
14	106	103	710	1860	1860	933	2620	5110	1000	2390	216	49
15	120	99	836	1490	1500	1000	10400	6640	1160	5070	194	50
16	164	96	850	1260	1340	989	11700	5720	1090	2380	178	55
17	188	94	749	1090	1280	1280	6140	4060	900	1280	168	60
18	186	93	1830	993	1110	2600	4350	9200	720	901	167	67
19	227	93	4270	857	929	4640	3210	9800	611	1060	278	88
20	209	102	2530	750	938	21500	3790	6230	511	2680	650	78
21	185	104	1760	733	1570	17900	5940	4470	439	1450	542	84
22	165	112	1250	741	2190	9170	22800	3370	391	885	352	82
23	150	115	994	679	1800	5350	13700	2640	345	795	260	92
24	140	113	1160	8860	1440	3980	7220	2130	301	792	275	464
25	141	139	1370	16400	1220	3280	4750	1990	266	673	403	482
26	127	267	1080	8430	1140	2900	3780	1790	238	1920	484	322
27	116	442	860	4650	1130	4600	2830	1410	221	8150	458	3320
28	112	374	796	3100	999	4300	9960	1640	246	9010	322	5420
29	114	335	736	2410	---	3170	19100	2040	345	4250	254	2750
30	114	278	647	2330	---	2540	9350	2080	433	2180	223	1290
31	114	---	597	2570	---	2250	---	1590	---	1370	214	---
TOTAL	4403	4684	29198	73876	42667	108494	177880	137170	36292	60265	13110	16079
MEAN	142.0	156.1	941.9	2383	1524	3500	5929	4425	1210	1944	422.9	536.0
MAX	227	442	4270	16400	3060	21500	22800	9800	3910	9010	1010	5420
MIN	104	93	153	220	929	800	1160	1410	221	132	167	49
CFSM	0.16	0.17	1.03	2.62	1.67	3.84	6.51	4.86	1.33	2.13	0.46	0.59
IN.	0.18	0.19	1.19	3.02	1.74	4.43	7.26	5.60	1.48	2.46	0.54	0.66

03069870 CHEAT RIVER AT HWY 50 NEAR ROWLESBURG, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1998 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	540.3	1221	1836	3435	3757	4369	4571	2886	1936	1687	691.8	663.1
MAX	1256	3292	2670	5751	5499	6459	5929	4425	4281	3879	1104	2031
(WY)	2000	1998	1998	1998	2000	1998	2002	2002	1998	2001	2000	2000
MIN	142	156	797	1382	1524	3340	4107	1588	254	126	93.6	210
(WY)	2002	2002	1999	2000	2002	2000	1998	1999	1999	1999	1999	1999

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1998 - 2002
ANNUAL TOTAL	796751	704118	
ANNUAL MEAN	2183	1929	2290
HIGHEST ANNUAL MEAN			3063
LOWEST ANNUAL MEAN			1759
HIGHEST DAILY MEAN	16800	Jul 30	33200
LOWEST DAILY MEAN	93	(a)	38
ANNUAL SEVEN-DAY MINIMUM	97	Nov 14	47
MAXIMUM PEAK FLOW			43800
MAXIMUM PEAK STAGE			14.83
INSTANTANEOUS LOW FLOW			48
ANNUAL RUNOFF (CFSM)	2.40		2.12
ANNUAL RUNOFF (INCHES)	32.53		28.75
10 PERCENT EXCEEDS	5910		4950
50 PERCENT EXCEEDS	1000		900
90 PERCENT EXCEEDS	128		113

a Nov. 18, 19.
e Estimated.

MONONGAHELA RIVER BASIN

03070500 BIG SANDY CREEK AT ROCKVILLE, WV

LOCATION (REVISED).--Lat 39°37'18", long 79°42'18", Preston County, Hydrologic Unit 05020004, on right bank just downstream from highway bridge at Rockville, and at mile 5.0.

DRAINAGE AREA.--200 mi².

PERIOD OF RECORD.--May 1909 to March 1918, April 1921 to current year.

REVISED RECORDS.--WSP 583: 1912(M), 1922-23. WSP 643: Drainage area. WSP 923: 1939. WSP 1173: 1930-34(M,m). WSP 1335: 1910-18, 1921, 1922-24(M), 1928(M), 1930-43(M). WDR WV-97-1: 1922(P), 1924(P).

GAGE.--Water-stage recorder with satellite telemeter. Elevation of gage is approximately 1,310 ft above NGVD of 1929, from topographic map. Prior to Oct. 4, 1924, nonrecording gages at highway bridge at same datum.

REMARKS.--Records fair except those for periods of estimated daily discharges (doubtful-or-no gage-height record, ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of July 10, 1888, reached a stage of about 20 ft, discharge, about 30,000 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 4,800 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 20	1800	*6,470	*11.29	No other peak greater than base discharge.			

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	50	34	215	e115	497	198	1030	1080	412	52	37	e17
2	45	34	167	e100	417	213	721	1110	268	49	e30	e15
3	41	41	139	e92	364	333	593	918	193	48	e26	e13
4	36	72	120	e84	340	379	491	663	179	42	e21	e12
5	31	55	107	e80	268	323	410	524	156	219	e21	e11
6	31	49	100	e75	247	319	365	428	345	87	e29	e10
7	36	44	116	e74	238	280	313	631	577	51	e30	e9.2
8	34	43	198	e86	225	241	275	885	328	40	e24	e8.4
9	30	42	665	e120	193	216	268	1070	232	34	e21	e7.8
10	e26	43	426	e400	197	204	318	984	182	252	e19	e7.2
11	e21	41	315	e1140	861	170	246	694	148	121	e17	e6.8
12	e21	39	244	1030	689	163	222	675	122	65	e15	e6.2
13	e20	37	220	748	570	160	218	1070	265	48	e14	e5.8
14	e24	35	237	534	450	153	236	1630	568	65	e12	e5.4
15	93	35	278	483	395	139	515	1130	327	55	e11	e5.2
16	76	35	228	417	355	754	499	766	322	43	e10	e6.1
17	62	35	267	371	318	734	424	613	254	32	e9.7	e11
18	56	35	1910	324	257	1520	472	1950	193	27	e9.0	e16
19	52	34	1160	286	225	1140	396	1370	148	469	108	e25
20	49	38	694	263	223	4500	421	926	115	184	74	e38
21	45	45	491	229	351	3200	511	672	97	95	47	e27
22	42	45	373	215	333	1390	2420	523	83	65	e27	e21
23	41	42	324	218	295	887	1250	422	72	61	e17	e35
24	39	39	391	1670	264	690	804	352	63	87	e54	e33
25	39	152	318	1800	245	559	620	353	55	59	170	e32
26	38	354	266	980	252	1160	486	269	e49	54	76	e31
27	36	358	240	678	270	2090	391	221	e49	113	46	136
28	35	495	223	531	227	1040	2610	194	110	127	33	178
29	35	305	203	439	---	731	2050	392	111	73	e26	70
30	35	237	146	427	---	571	1120	257	70	53	e22	41
31	35	---	e130	569	---	570	---	203	---	44	e19	---
TOTAL	1254	2893	10911	14578	9566	25027	20695	22975	6093	2814	1074.7	840.1
MEAN	40.45	96.43	352.0	470.3	341.6	807.3	689.8	741.1	203.1	90.77	34.67	28.00
MAX	93	495	1910	1800	861	4500	2610	1950	577	469	170	178
MIN	20	34	100	74	193	139	218	194	49	27	9.0	5.2
CFSM	0.20	0.48	1.76	2.35	1.71	4.04	3.45	3.71	1.02	0.45	0.17	0.14
IN.	0.23	0.54	2.03	2.71	1.78	4.66	3.85	4.27	1.13	0.52	0.20	0.16

03070500 BIG SANDY CREEK AT ROCKVILLE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1909 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	167.3	328.7	550.6	635.3	695.4	806.3	638.8	486.7	283.3	173.1	133.5	120.5
MAX	853	1540	1241	1749	1766	1742	1318	1102	1115	1071	1035	734
(WY)	1912	1986	1973	1937	1918	1963	1940	1921	1941	1912	1956	1911
MIN	0.33	2.32	39.1	81.5	106	213	207	81.7	25.0	7.93	6.05	1.13
(WY)	1954	1954	1954	1977	1934	1987	1946	1926	1953	1953	1953	1953

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1909 - 2002
ANNUAL TOTAL	115509	118720.8	
ANNUAL MEAN	316.5	325.3	416.4
HIGHEST ANNUAL MEAN			671 1912
LOWEST ANNUAL MEAN			240 1954
HIGHEST DAILY MEAN	3880 Jun 7	4500 Mar 20	15700 Jan 13 1911
LOWEST DAILY MEAN	(e)14 Sep 19	(e)5.2 Sep 15	0.10 (a)
ANNUAL SEVEN-DAY MINIMUM	17 Sep 13	6.1 Sep 10	0.10 Oct 21 1953
MAXIMUM PEAK FLOW		6470 Mar 20	(b)21300 Jul 24 1912
MAXIMUM PEAK STAGE		11.29 Mar 20	(c)18.00 Jul 24 1912
INSTANTANEOUS LOW FLOW		(d) (d)	0.10 (a)
ANNUAL RUNOFF (CFSM)	1.58	1.63	2.08
ANNUAL RUNOFF (INCHES)	21.48	22.08	28.29
10 PERCENT EXCEEDS	736	781	978
50 PERCENT EXCEEDS	149	182	211
90 PERCENT EXCEEDS	31	22	20

- a Oct. 21-27, 1953.
- b From rating curve extended above 10,000 ft³/s on basis of velocity-area studies.
- c Observed.
- d Undetermined.
- e Estimated.

WHEELING CREEK BASIN

03112000 WHEELING CREEK AT ELM GROVE, WV

LOCATION.--Lat 40°02'40", long 80°39'40", Ohio County, Hydrologic Unit 05030106, on right bank at highway bridge at Elm Grove, 500 ft downstream from Little Wheeling Creek, and at mile 7.8.

DRAINAGE AREA.--281 mi².

PERIOD OF RECORD.--October 1940 to current year. Monthly discharge only for October 1940, published in WSP 1907.

REVISED RECORDS.--WSP 1305: 1941(M). WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 667.59 ft above NGVD of 1929.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor. The flow from 205 mi² upstream from station is partially controlled, but not diverted, by seven floodwater detention reservoirs with a total combined detention capacity of 24,148 acre-ft. Cumulative detention as construction progressed 1975 to 1995.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 4,860 ft³/s, June 6, gage height, 5.55 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	20	23	229	e85	602	138	554	902	340	73	23	4.4
2	19	27	164	e78	482	146	465	1410	251	118	21	3.8
3	17	34	117	e72	365	331	417	1290	183	90	20	3.5
4	16	36	88	e68	305	482	356	819	814	64	18	11
5	15	35	71	e63	227	353	297	613	523	55	29	6.5
6	16	33	63	e60	194	319	275	488	2820	48	33	4.7
7	13	29	61	e56	191	265	248	472	3490	43	21	4.1
8	12	26	68	e53	173	224	226	607	2010	37	23	3.3
9	12	23	124	e50	150	197	214	1780	731	36	19	2.7
10	11	23	142	88	145	186	205	1210	463	43	16	2.2
11	9.9	22	113	e300	286	163	181	757	344	54	14	1.8
12	16	20	92	e17	384	152	169	594	267	45	23	1.6
13	18	20	89	330	319	147	193	1050	285	33	22	1.5
14	20	19	94	230	243	140	222	2080	428	30	17	1.5
15	20	18	118	190	214	131	852	1300	280	27	13	3.4
16	18	17	129	161	200	1550	711	886	290	25	12	4.2
17	19	16	443	136	186	1520	500	704	279	24	11	2.5
18	20	16	1270	123	162	2300	399	3170	203	23	12	2.1
19	19	17	745	107	139	1420	344	2880	163	56	16	18
20	17	26	401	e105	145	2290	373	1390	132	80	15	11
21	17	24	257	e100	208	2830	381	925	110	45	12	9.4
22	20	21	187	101	245	1600	526	696	94	32	11	8.6
23	20	20	161	100	207	965	497	550	81	54	12	7.6
24	39	20	171	275	184	714	404	459	73	74	11	6.3
25	62	75	166	684	171	574	352	430	64	63	13	5.3
26	56	99	146	420	172	1830	296	358	61	38	10	8.7
27	40	249	e135	300	179	3460	255	300	80	51	9.2	179
28	31	508	e120	237	155	2050	1180	274	165	82	7.8	340
29	27	254	111	201	---	1090	1690	248	151	53	6.8	143
30	25	211	e100	223	---	816	950	212	94	36	5.9	64
31	22	---	e92	729	---	624	---	203	---	29	5.1	---
TOTAL	686.9	1961	6267	6242	6633	29007	13732	29057	15269	1561	481.8	865.7
MEAN	22.16	65.37	202.2	201.4	236.9	935.7	457.7	937.3	509.0	50.35	15.54	28.86
MAX	62	508	1270	729	602	3460	1690	3170	3490	118	33	340
MIN	9.9	16	61	50	139	131	169	203	61	23	5.1	1.5
CFSM	0.08	0.23	0.72	0.72	0.84	3.33	1.63	3.34	1.81	0.18	0.06	0.10
IN.	0.09	0.26	0.83	0.83	0.88	3.84	1.82	3.85	2.02	0.21	0.06	0.11

03112000 WHEELING CREEK AT ELM GROVE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1941 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	77.51	194.6	367.4	490.6	600.1	728.5	584.9	423.5	230.9	143.7	99.59	81.22
MAX	627	2085	1369	1124	1249	1670	1336	1107	1004	885	1424	1012
(WY)	1991	1986	1991	1994	1975	1963	1961	1967	1981	1956	1980	1975
MIN	0.53	1.89	5.45	21.4	85.0	126	115	66.0	16.1	3.90	2.06	0.88
(WY)	1964	1964	1964	1967	1964	1969	1971	1986	1962	1962	1957	1966

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1941 - 2002

ANNUAL TOTAL	110440.9		111763.4			
ANNUAL MEAN	302.6		306.2		333.9	
HIGHEST ANNUAL MEAN					580 1943	
LOWEST ANNUAL MEAN					112 1954	
HIGHEST DAILY MEAN	3340	Jan 31	3490	Jun 7	13100	Dec 30 1942
LOWEST DAILY MEAN	9.9	Oct 11	1.5	(a)	0.10	(b)
ANNUAL SEVEN-DAY MINIMUM	13	Oct 5	2.1	Sep 8	0.24	Sep 21 1964
MAXIMUM PEAK FLOW			4860	Jun 6	(c)22100	Dec 30 1942
MAXIMUM PEAK STAGE			5.55	Jun 6	13.67	Dec 30 1942
INSTANTANEOUS LOW FLOW			1.5	(d)	0.10	(f)
ANNUAL RUNOFF (CFSM)	1.08		1.09		1.19	
ANNUAL RUNOFF (INCHES)	14.62		14.80		16.14	
10 PERCENT EXCEEDS	809		780		823	
50 PERCENT EXCEEDS	135		118		133	
90 PERCENT EXCEEDS	20		12		9.9	

- a Sept. 13, 14.
- b Sept. 26, 27, 1964.
- c From rating curve extended above 15,000 ft³/s on basis of slope-area measurements at gage heights 13.20 ft and 13.65 ft.
- d Sept. 12-15.
- e Estimated.
- f Oct. 7, 1963, Sept. 26, 27, 1964.

LITTLE KANAWHA RIVER BASIN

03151400 LITTLE KANAWHA RIVER NEAR WILDCAT, WV

LOCATION.--Lat 38°44'36", long 80°31'32", Braxton County, Hydrologic Unit 05030203, on right bank on State Secondary Route 24/1, 200 ft upstream from footbridge at Gregory, 3.9 mi west of Wildcat, and at mile 141.

DRAINAGE AREA.--112 mi².

PERIOD OF RECORD.--December 1973 to September 1983, October 1985 to current year.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 850.00 ft above NGVD of 1929.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 2,200 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 20	1200	4,050	10.29	Apr 28	1600	2,900	9.11
Apr 22	0700	*4,400	*10.61	May 7	1700	3,430	9.68

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	14	9.0	12	e34	128	58	1380	372	31	35	16	7.3
2	11	8.8	11	29	124	62	628	312	64	27	13	5.8
3	10	9.2	10	26	113	67	386	322	42	22	11	5.1
4	9.0	9.8	9.7	e24	114	79	267	259	30	19	8.6	4.5
5	7.8	11	8.7	23	96	62	206	219	43	16	7.4	3.8
6	7.7	12	8.6	e22	81	81	169	174	49	13	7.0	3.2
7	7.3	11	8.9	e21	87	75	138	1490	156	11	5.9	2.8
8	8.0	11	10	e20	82	70	121	1610	80	9.4	4.9	2.6
9	7.0	10	56	50	69	66	113	831	47	9.0	4.5	2.5
10	5.6	9.9	62	119	63	64	323	533	34	408	4.2	2.3
11	4.4	9.3	42	1130	112	60	338	331	27	201	3.8	2.4
12	3.7	8.9	36	728	129	55	269	237	22	94	3.2	2.4
13	4.2	8.7	31	368	133	55	219	236	125	63	3.1	2.2
14	6.3	8.4	30	232	120	61	197	529	358	188	2.9	1.9
15	6.9	8.4	39	182	112	59	1180	476	211	184	2.8	2.1
16	8.1	8.4	34	146	107	66	905	343	137	113	2.9	3.8
17	8.4	8.0	31	126	98	149	468	247	103	70	3.7	5.5
18	8.4	7.8	120	112	78	302	308	650	70	46	5.5	5.5
19	8.6	7.5	214	102	64	432	236	657	47	42	7.4	5.0
20	8.9	8.4	152	99	61	3180	199	419	36	43	9.0	4.6
21	9.1	9.0	109	81	87	1720	262	284	28	37	15	3.9
22	9.1	9.7	80	102	91	689	3090	207	22	27	10	3.9
23	8.1	12	66	154	81	406	1060	157	19	21	7.3	5.6
24	8.2	12	96	1120	78	311	499	121	16	24	6.0	12
25	8.8	15	97	1230	76	252	331	96	14	25	6.5	8.0
26	9.2	37	81	543	77	234	235	75	13	63	7.4	9.3
27	9.8	29	70	325	80	406	181	57	17	53	8.5	29
28	10	20	59	229	70	359	1550	45	282	65	16	154
29	10	16	52	179	---	287	1480	38	113	40	24	65
30	10	14	46	148	---	236	619	33	55	29	15	32
31	9.6	---	e39	139	---	513	---	29	---	21	9.6	---
TOTAL	257.2	359.2	1720.9	7843	2611	10516	17357	11389	2291	2018.4	252.1	398.0
MEAN	8.297	11.97	55.51	253.0	93.25	339.2	578.6	367.4	76.37	65.11	8.132	13.27
MAX	14	37	214	1230	133	3180	3090	1610	358	408	24	154
MIN	3.7	7.5	8.6	20	61	55	113	29	13	9.0	2.8	1.9
CFSM	0.07	0.11	0.50	2.26	0.83	3.03	5.17	3.28	0.68	0.58	0.07	0.12
IN.	0.09	0.12	0.57	2.60	0.87	3.49	5.77	3.78	0.76	0.67	0.08	0.13

03151400 LITTLE KANAWHA RIVER NEAR WILDCAT, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1974 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	81.66	188.1	293.8	350.9	370.2	422.6	334.5	264.1	141.9	126.6	88.13	52.83
MAX	426	841	717	732	705	745	600	761	551	419	473	247
(WY)	1977	1986	1979	1994	1994	1997	1980	1996	1981	1996	2000	2000
MIN	3.70	10.7	55.5	74.5	61.8	132	105	33.7	5.03	4.31	1.41	2.14
(WY)	1995	1995	2002	1977	1978	1987	1999	1991	1991	1988	1993	1995

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1974 - 2002

ANNUAL TOTAL	53758.9		57012.8		224.4		
ANNUAL MEAN	147.3		156.2		134		1999
HIGHEST ANNUAL MEAN					357		1994
LOWEST ANNUAL MEAN					134		1999
HIGHEST DAILY MEAN	2210	Feb 17	3180	Mar 20	9070	Jul 31	1996
LOWEST DAILY MEAN	3.7	Oct 12	1.9	Sep 14	0.11	Aug 17	1987
ANNUAL SEVEN-DAY MINIMUM	5.4	Oct 9	2.3	Sep 9	0.14	Aug 15	1987
MAXIMUM PEAK FLOW			4400		Apr 22	(a)19600	Jul 31 1996
MAXIMUM PEAK STAGE			10.61		Apr 22	18.47	Jul 31 1996
INSTANTANEOUS LOW FLOW			1.8		(b)	0.11	Aug 17 1987
ANNUAL RUNOFF (CFSM)	1.32		1.39		2.00		
ANNUAL RUNOFF (INCHES)	17.86		18.94		27.22		
10 PERCENT EXCEEDS	384		363		540		
50 PERCENT EXCEEDS	53		46		105		
90 PERCENT EXCEEDS	9.0		5.7		8.1		

a From slope-area measurement.
 b Sept. 14, 15.
 e Estimated.

LITTLE KANAWHA RIVER BASIN

03155000 LITTLE KANAWHA RIVER AT PALESTINE, WV

LOCATION.--Lat 39°03'32", long 81°23'23", Wirt County, Hydrologic Unit 05030203, on left bank at end of Washington Street in Elizabeth, 1.0 mi upstream from Tucker Creek, 2.3 mi northeast of Palestine, 2.4 mi upstream from old lock 3, and at mile 28.4.

DRAINAGE AREA.--1,516 mi².

PERIOD OF RECORD.--April 1915 to September 1922 (gage heights only), July to September 1939 (fragmentary), October 1939 to current year. Monthly discharge only October 1939 to September 1941, published in WSP 1305.

REVISED RECORDS.--WSP 953: 1940(M). WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 585.51 ft above NGVD of 1929. Prior to Feb. 17, 1950, water-stage recorders or nonrecording gages at old locks 3 and 4 at various datums. Auxiliary water-stage recorder 3.0 mi upstream from base gage at old lock 4 at datum 596.08 ft above NGVD of 1929.

REMARKS.--No estimated daily discharges. Records good. Flow partially regulated since 1968 by five floodwater-detention reservoirs affecting 49.5 mi². Flow regulated since March 1979 by Burnsville Lake.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of Apr. 17, 1939, reached a stage of 32.25 ft, from floodmarks at old lock 4, discharge about 53,000 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 39,900 ft³/s, Mar. 21, gage height, 33.43 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	226	151	261	281	1350	510	9230	4980	347	725	261	40
2	194	119	234	255	1490	444	9910	3730	335	470	225	37
3	172	97	219	210	1300	792	4800	3620	311	307	164	37
4	159	83	204	185	1060	1530	3140	2440	300	240	124	37
5	187	78	178	160	952	1370	2150	1710	369	187	106	37
6	203	75	147	153	795	1040	1440	1270	1320	148	102	35
7	192	73	121	156	655	894	1160	3370	5110	127	82	33
8	163	74	124	155	607	794	1010	14100	2850	111	70	31
9	136	74	177	157	584	709	949	10300	1300	98	63	29
10	124	97	528	165	527	653	989	9480	864	113	58	24
11	124	164	880	837	550	620	1030	5890	589	260	52	23
12	127	180	601	11100	1140	567	972	3940	404	315	48	23
13	129	182	431	7120	1320	513	860	3120	901	627	44	23
14	120	182	352	2650	1080	495	1080	3260	1540	561	41	24
15	109	180	340	1770	905	498	2550	3220	3230	460	38	27
16	122	184	358	1200	796	629	5750	2380	1990	990	36	27
17	192	180	393	902	741	1630	4750	1690	1250	752	34	26
18	232	178	562	742	692	4870	3120	4200	885	489	36	26
19	258	177	801	633	618	5920	1940	8720	556	674	38	26
20	233	184	1060	551	497	18600	1300	5380	406	1330	35	28
21	209	183	909	486	457	38100	1440	3180	328	511	37	33
22	195	181	761	489	772	22900	18600	1970	274	381	58	34
23	188	180	652	742	982	6620	24800	1380	219	350	61	34
24	186	179	614	9260	808	4550	8590	1090	189	614	60	34
25	185	189	588	22200	688	3660	4500	929	169	579	54	31
26	174	177	720	9600	633	4730	3390	806	152	400	46	35
27	171	247	646	4570	594	12000	2770	696	131	456	43	61
28	167	566	511	2960	565	6690	10700	559	331	579	44	66
29	162	429	570	1920	---	3500	22400	671	609	413	44	108
30	161	316	476	1390	---	2850	11500	597	831	295	44	161
31	164	---	310	1200	---	3020	---	392	---	253	44	---
TOTAL	5364	5359	14728	84199	23158	151698	166820	109070	28090	13815	2192	1190
MEAN	173	179	475	2716	827	4893	5561	3518	936	446	70.7	39.7
MAX	258	566	1060	22200	1490	38100	24800	14100	5110	1330	261	161
MIN	109	73	121	153	457	444	860	392	131	98	34	23

03155000 LITTLE KANAWHA RIVER AT PALESTINE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1940 - 1967, BY WATER YEAR (WY) [UNREGULATED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	422	1145	2631	3242	4141	4875	3259	1951	1193	855	785	390
MAX	3010	4401	6366	7468	8437	10940	7233	7573	4820	5069	3756	2401
(WY)	1955	1963	1943	1952	1956	1963	1948	1967	1950	1958	1958	1950
MIN	6.14	2.41	84.8	552	499	1428	677	323	50.5	14.7	9.85	14.4
(WY)	1954	1954	1966	1967	1941	1966	1947	1962	1965	1966	1965	1953

SUMMARY STATISTICS WATER YEARS 1940 - 1967

ANNUAL MEAN	2065
HIGHEST ANNUAL MEAN	3216 1950
LOWEST ANNUAL MEAN	1068 1966
HIGHEST DAILY MEAN	48600 Mar 8 1967
LOWEST DAILY MEAN	.90 Jul 15 1959
ANNUAL SEVEN-DAY MINIMUM	1.3 Aug 30 1965
INSTANTANEOUS PEAK FLOW	(a)50700 Mar 7 1967
INSTANTANEOUS PEAK STAGE	(b)39.14 Mar 7 1967
INSTANTANEOUS LOW FLOW	(c).60 Jul 14 1959
10 PERCENT EXCEEDS	5440
50 PERCENT EXCEEDS	694
90 PERCENT EXCEEDS	56

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1968 - 2002, BY WATER YEAR (WY) [REGULATED, UNADJUSTED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	692	1751	2892	3502	4030	4294	3186	2629	1247	825	788	496
MAX	3933	8281	9517	8946	8985	9934	7210	7490	5710	2450	2778	2941
(WY)	1977	1986	1979	1994	1994	1997	1972	1996	1981	1990	1996	1971
MIN	75.3	137	309	444	827	873	774	243	81.3	51.1	28.5	29.2
(WY)	1989	1999	1999	2000	2002	1969	1999	1982	1991	1999	1988	1999

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1968 - 2002

ANNUAL TOTAL	508061	605683	
ANNUAL MEAN	1392	1659	2186
HIGHEST ANNUAL MEAN			3628 1994
LOWEST ANNUAL MEAN			1119 1969
HIGHEST DAILY MEAN	24000	May 23	38100 Mar 21 (d)45200 Mar 3 1997
LOWEST DAILY MEAN	73	Nov 7	23 Aug 21 1987 (f)
ANNUAL SEVEN-DAY MINIMUM	79	Nov 3	24 Sep 10 18 Jul 6 1988
MAXIMUM PEAK FLOW			39900 Mar 21 (d)48100 Mar 2 1997
MAXIMUM PEAK STAGE			33.43 Mar 21 (b)40.04 Mar 2 1997
INSTANTANEOUS LOW FLOW			23 (g) 14 Aug 21 1987
10 PERCENT EXCEEDS	3450	4320	5600
50 PERCENT EXCEEDS	519	470	885
90 PERCENT EXCEEDS	135	44	113

- a From rating curve extended above 39,000 ft³/s.
- b Backwater.
- c Filling pool above old lock 3.
- d Adjusted for backwater.
- f Sept. 11-13.
- g Sept. 10-14.

KANAWHA RIVER BASIN

03176500 NEW RIVER AT GLEN LYN, VA

LOCATION.--Lat 37°22'22", long 80°51'38", NAD83, Giles County, Hydrologic Unit 05050002, on right bank 90 ft upstream from bridge on U.S. Highway 460 at Glen Lyn, 0.3 mi upstream from East River, and 6.3 mi downstream from Wolf Creek.

DRAINAGE AREA.--3,768 mi².

PERIOD OF RECORD.--August 1927 to current year.

REVISED RECORDS.--WSP 758: Drainage area. WSP 1305: 1928(M), 1930(M).

GAGE.--Water-stage recorder. Datum of gage is 1,490.11 ft above NGVD of 1929. Aug. 11, 1927, to Oct. 16, 1934, on left bank opposite present site at same datum, and Oct. 17, 1934, to June 16, 1939, on left bank at site 200 ft upstream at same datum.

REMARKS.--No estimated daily discharges. Records good. Flow regulated since 1939 by Claytor Reservoir (station 03169000) 55 mi upstream from station. Statistics of monthly mean data and summary statistics for water years 1928-1938 (unregulated flow) are available in previous data books, water years 1991-1998. Water withdrawn by American Electric Power at gage. U.S. Army Corps of Engineers satellite gage-height telemeter at station. Maximum discharge, 226,000 ft³/s, from rating curve extended above 89,000 ft³/s on basis of slope-area measurement of peak flow. Prior to regulation, maximum discharge, 99,000 ft³/s, Oct. 3, 1929, gage height, 16.75 ft; minimum discharge, 770 ft³/s, Sept. 8, 1930. Several measurements of water temperature were made during the year. Water-quality records for some prior periods have been collected at this location.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	1390	1210	1400	1330	3490	2120	7080	3560	1940	1340	1230	1000
2	1300	1220	1380	1180	2400	2000	7830	4370	1930	1400	1180	980
3	1290	1230	1230	1240	1800	1730	7160	17100	1910	1880	1180	964
4	1270	1210	1240	1170	1800	2580	6520	13900	1860	2480	1100	998
5	1260	1210	1240	1250	3050	3700	6080	8670	1720	2240	1270	966
6	1300	1240	1230	1250	2140	3170	5670	6630	1780	2730	1210	951
7	1250	1240	1300	1330	2170	2770	2690	5510	1930	1980	1050	926
8	1250	1230	1310	1510	2720	2970	2140	4640	1950	1610	1100	893
9	1290	1200	1250	1270	3000	2440	3420	4290	2440	1090	1050	868
10	1260	1200	1240	1860	2150	1530	3310	5170	2140	997	1040	894
11	1260	1220	2150	2050	2510	1410	4400	4270	1660	1240	1040	831
12	1270	1190	3590	1800	3520	1770	4970	3650	1570	2490	1080	885
13	1310	1190	5100	1510	3250	2210	3650	3410	1330	1850	1100	839
14	1320	1300	3180	1630	3050	2680	3010	3560	1400	1370	1060	925
15	1460	1190	2880	1770	2860	3100	4310	2820	1350	1580	1050	1000
16	2430	1250	1650	1650	2910	2460	4040	3080	1240	1430	956	1100
17	2770	1740	1410	1610	2050	3100	4210	3180	1330	1510	924	1210
18	2070	1370	1930	1520	1540	17900	4420	3580	1230	1220	960	1140
19	1970	1230	1860	1840	2040	37900	4600	3520	1170	1230	1070	2100
20	1250	1410	2550	1510	1490	15900	4770	2590	1220	1300	994	1570
21	1240	1530	2830	1600	1560	12600	4220	2120	1130	1200	945	1100
22	1230	1400	3090	3220	2040	8520	4090	2340	1170	1110	896	1140
23	1260	1230	1790	3610	2590	6180	3910	2280	1160	1100	944	1190
24	1250	1250	1460	8660	1540	5870	3560	2230	1100	1210	879	1080
25	1290	1280	1380	11700	1370	5190	3620	2270	1180	1290	972	1020
26	1240	1250	1360	10000	1970	4830	3850	2140	1210	3390	926	1180
27	1220	1300	2020	7050	1350	3770	3760	2150	1340	2770	1030	1660
28	1190	1340	1900	4810	1610	4390	3880	2090	1500	2670	994	6050
29	1200	1330	1550	5160	---	4740	3920	2050	1560	2190	997	8370
30	1200	1390	1260	3610	---	3680	3780	2320	1460	1500	1020	3650
31	1210	---	1230	3140	---	2550	---	2020	---	1340	996	---
TOTAL	43500	38580	58990	92840	63970	175760	132870	131510	45910	52737	32243	47480
MEAN	1403	1286	1903	2995	2285	5670	4429	4242	1530	1701	1040	1583
MAX	2770	1740	5100	11700	3520	37900	7830	17100	2440	3390	1270	8370
MIN	1190	1190	1230	1170	1350	1410	2140	2020	1100	997	879	831
(†)	-655	-202	+706	-958	+655	-605	+807	+202	+302	-202	-4230	+4390
MEAN†	1382	1279	1926	2964	2308	5650	4456	4249	1540	1695	904	1729
CFSM†	.37	.34	.51	.79	.61	1.50	1.18	1.13	.41	.45	.24	.46
IN.†	.42	.38	.59	.91	.64	1.73	1.32	1.30	.46	.52	.28	.51

CAL YR 2001 MEAN† 3319 CFSM† .88 IN.† 11.96
WTR YR 2002 MEAN† 2511 CFSM† .67 IN.† 9.05

† Total change in contents, equivalent in cubic feet per second, per month, in Claytor Reservoir; provided by American Electric Power.
‡ Adjusted for monthly change in contents and water withdrawal.

03176500 NEW RIVER AT GLEN LYN, VA--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1939 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	3122	3637	4555	5831	7303	8283	7316	5957	4375	3241	3128	2795
MAX	9882	12450	10910	13290	15810	18650	20890	11270	12860	9784	16410	11500
(WY)	1990	1978	1949	1996	1957	1993	1987	1984	1992	1949	1940	1989
MIN	1204	1258	1305	1489	2285	2407	2673	2397	1373	1390	1040	1127
(WY)	1989	1982	1998	1966	2002	1988	1986	1941	1999	1988	2002	1998

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1939 - 2002
ANNUAL TOTAL	1203330	916390	
ANNUAL MEAN	3297	2511	4949
HIGHEST ANNUAL MEAN			7424
LOWEST ANNUAL MEAN			2511
HIGHEST DAILY MEAN	29800	May 23	126000
LOWEST DAILY MEAN	1190	aOct 28	b557
ANNUAL SEVEN-DAY MINIMUM	1210	Oct 27	646
MAXIMUM PEAK FLOW			43500
MAXIMUM PEAK STAGE			11.28
INSTANTANEOUS LOW FLOW			808
ANNUAL RUNOFF (CFSM)	0.87	0.67	1.31
ANNUAL RUNOFF (INCHES)	11.88	9.05	17.85
10 PERCENT EXCEEDS	5830	4410	9540
50 PERCENT EXCEEDS	2120	1560	3600
90 PERCENT EXCEEDS	1250	1050	1500

- a Also Nov. 12, 13, 15, 2001.
- b Affected by withdrawals.
- c Also Sept. 11, 13, 2002
- d Also Aug. 19, 1999.

NOTE.--Records furnished by Virginia USGS.

KANAWHA RIVER BASIN

03179000 BLUESTONE RIVER NEAR PIPESTEM, WV

LOCATION.--Lat 37°32'38", long 81°00'38", Summers County, Hydrologic Unit 05050002, on left bank 1.2 mi downstream from Mountain Creek, 2.5 mi west of Pipestem, and at mile 10.6.

DRAINAGE AREA.--395 mi².

PERIOD OF RECORD.--July 1950 to current year.

REVISED RECORDS.--WSP 1705: 1959. WDR WV-82-1: Drainage area. WDR WV-97-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,527.35 ft above NGVD of 1929.(U.S. Army Corps of Engineers bench mark.)

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 4,500 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 18	1200	5,080	9.51	May 2	2000	*13,600	*13.59

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	49	40	43	e45	212	96	2490	774	126	113	121	34
2	47	41	42	e42	187	103	1540	5450	239	160	97	31
3	45	42	43	e39	164	177	1010	9570	192	472	82	27
4	44	40	42	e37	156	223	739	3730	153	270	69	27
5	41	42	40	e35	141	185	580	1830	198	263	62	27
6	40	41	40	e34	136	174	487	1210	169	134	68	24
7	40	40	40	e32	178	157	410	993	316	130	76	24
8	44	39	43	e31	295	144	359	833	251	83	61	23
9	46	40	62	e30	327	136	360	698	172	82	50	21
10	41	39	90	65	315	132	528	615	139	73	45	20
11	41	39	190	120	345	124	470	504	118	94	42	20
12	41	38	183	212	310	123	381	428	109	88	40	19
13	44	37	119	209	269	602	360	396	115	81	38	19
14	52	38	98	150	227	667	470	443	143	149	37	20
15	76	38	93	131	202	490	496	364	156	211	36	22
16	103	37	89	102	190	748	422	298	131	135	39	25
17	73	38	75	98	180	2960	363	266	109	96	41	30
18	58	38	102	87	163	4740	336	271	98	79	48	45
19	53	37	128	97	147	3610	309	270	93	399	66	65
20	47	38	120	171	141	2150	292	229	82	431	78	51
21	45	38	105	214	140	1670	391	205	77	241	54	70
22	44	38	92	266	134	1210	1030	190	68	156	41	200
23	43	38	80	688	123	887	1120	176	61	124	35	237
24	43	40	94	1970	115	703	748	166	57	250	36	133
25	44	40	107	2320	110	573	755	155	56	613	36	81
26	46	43	88	1360	109	525	811	144	54	404	54	368
27	45	47	e73	721	108	653	680	136	81	373	67	469
28	48	47	e64	479	101	548	1010	135	342	497	49	295
29	43	43	e58	360	---	464	1530	135	294	289	44	179
30	41	43	52	294	---	446	1020	122	162	187	39	120
31	41	---	48	246	---	1200	---	114	---	150	36	---
TOTAL	1508	1199	2543	10685	5225	26620	21497	30850	4361	6827	1687	2726
MEAN	48.65	39.97	82.03	344.7	186.6	858.7	716.6	995.2	145.4	220.2	54.42	90.87
MAX	103	47	190	2320	345	4740	2490	9570	342	613	121	469
MIN	40	37	40	30	101	96	292	114	54	73	35	19
CFSM	0.12	0.10	0.21	0.87	0.47	2.17	1.81	2.52	0.37	0.56	0.14	0.23
IN.	0.14	0.11	0.24	1.01	0.49	2.51	2.02	2.91	0.41	0.64	0.16	0.26

03179000 BLUESTONE RIVER NEAR PIPESTEM, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1950 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	138.0	224.6	456.2	668.1	906.9	1077	795.5	650.9	301.4	168.0	119.2	90.61
MAX	796	1048	1485	2107	2148	3276	2855	1499	1163	1172	447	456
(WY)	1977	1978	1973	1957	1957	1955	1987	2001	1979	2001	1972	1989
MIN	16.7	20.0	33.8	53.7	187	188	174	154	54.2	40.5	23.8	13.9
(WY)	1954	1954	1966	1966	2002	1988	1986	1964	1999	1999	1988	1955

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1950 - 2002

ANNUAL TOTAL	163287	115728	
ANNUAL MEAN	447.4	317.1	464.1
HIGHEST ANNUAL MEAN			762
LOWEST ANNUAL MEAN			178
HIGHEST DAILY MEAN	9390	May 18	15900
LOWEST DAILY MEAN	(e) 34	(a)	7.0
ANNUAL SEVEN-DAY MINIMUM	35	Jan 11	8.5
MAXIMUM PEAK FLOW			19300
MAXIMUM PEAK STAGE			15.82
INSTANTANEOUS LOW FLOW			7.0
ANNUAL RUNOFF (CFSM)	1.13	0.80	1.17
ANNUAL RUNOFF (INCHES)	15.38	10.90	15.96
10 PERCENT EXCEEDS	878	683	1090
50 PERCENT EXCEEDS	139	115	198
90 PERCENT EXCEEDS	40	38	37

- a Jan. 15-17.
- b Sept. 12, 13.
- c Sept. 12-14.
- d Sept. 21-23, 30, 1955.
- e Estimated.

KANAWHA RIVER BASIN

03180500 GREENBRIER RIVER AT DURBIN, WV

LOCATION.--Lat 38°32'37", long 79°50'00", Pocahontas County, Hydrologic Unit 05050003, on left bank at Durbin, 500 ft downstream from confluence of East and West Forks, and at mile 153.4.

DRAINAGE AREA.--133 mi².

PERIOD OF RECORD.--March 1943 to current year.

REVISED RECORDS.--WDR WV-82-1: Drainage area. WDR WV-97-1: 1944-46(M), 1951(M), 1953(M), 1955(P), 1956(M), 1958(M).

GAGE.--Water-stage recorder. Datum of gage is 2,699.71 ft above NGVD of 1929.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, no gage-height record), and peaks above 2,200 ft³/s (equipment malfunction), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 2,800 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 20	Unknown	(e)2,800	(e)4.8	Apr 28	Unknown	(e)4,300	(e)5.8
Apr 22	Unknown	(e)*5,000	(e)*6.2	May 7	Unknown	(e)3,900	(e)5.6

REVISIONS.--The gage height for peak above the base and annual maximum (*) for the 1999 water year have been revised to 3,000 ft³/s (estimated), Jan. 24, 1999, gage height, 5.2 ft (estimated). Peak not previously published in the report for 1999.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	9.9	11	13	e35	212	117	788	614	204	34	108	17
2	8.7	10	13	e32	188	121	676	721	162	31	82	16
3	7.9	10	11	e30	165	264	496	906	136	48	367	14
4	7.1	10	10	e28	155	293	352	719	171	32	562	13
5	6.5	11	9.5	e27	148	297	282	532	149	25	262	11
6	6.2	11	9.2	e26	e140	271	239	392	142	21	210	10
7	5.9	9.5	11	e25	e130	217	201	e1400	187	18	133	9.4
8	6.0	9.0	18	e28	126	190	177	e2400	135	e19	98	8.7
9	6.0	8.8	68	e35	127	172	173	1190	116	e35	76	8.2
10	5.6	8.6	42	e42	132	169	278	787	100	e70	62	7.4
11	5.7	8.5	64	e75	289	142	256	559	87	e130	51	7.0
12	6.4	8.3	69	e120	274	140	254	421	74	e100	44	6.5
13	6.2	8.2	48	e170	257	185	260	389	112	e80	39	6.2
14	6.6	8.1	47	e150	219	198	358	447	145	e120	35	6.2
15	12	8.0	58	e130	202	199	1100	710	120	e200	34	7.7
16	18	8.2	45	e115	184	218	1220	634	105	e280	37	19
17	15	8.7	41	e100	169	226	761	490	102	171	36	20
18	16	8.6	241	e90	143	332	522	734	81	123	45	13
19	15	8.5	235	e80	132	493	433	788	71	98	36	10
20	12	9.8	173	e75	135	e2200	506	621	66	96	38	8.8
21	11	8.5	121	e72	167	e1800	e1000	458	54	67	27	10
22	10	8.9	111	e80	165	945	e2700	347	46	53	21	35
23	9.7	9.0	107	310	154	589	1650	284	40	45	18	156
24	9.5	8.4	102	540	141	432	851	239	36	57	81	44
25	9.6	14	e90	1110	134	347	564	210	37	113	61	24
26	9.0	39	e78	648	130	333	389	174	62	79	36	245
27	9.2	24	e70	403	120	518	304	178	50	430	28	732
28	9.6	17	e60	299	99	465	e2200	249	85	546	28	401
29	9.6	14	e54	261	---	384	e2000	303	62	304	27	251
30	9.9	14	e47	245	---	318	982	237	42	209	23	176
31	11	---	e40	230	---	425	---	204	---	149	20	---
TOTAL	290.8	340.6	2105.7	5611	4637	13000	21972	18337	2979	3783	2725	2293.1
MEAN	9.381	11.35	67.93	181.0	165.6	419.4	732.4	591.5	99.30	122.0	87.90	76.44
MAX	18	39	241	1110	289	2200	2700	2400	204	546	562	732
MIN	5.6	8.0	9.2	25	99	117	173	174	36	18	18	6.2
CFSM	0.07	0.09	0.51	1.36	1.25	3.15	5.51	4.45	0.75	0.92	0.66	0.57
IN.	0.08	0.10	0.59	1.57	1.30	3.64	6.15	5.13	0.83	1.06	0.76	0.64

03180500 GREENBRIER RIVER AT DURBIN, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1943 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	99.58	211.6	318.5	369.8	430.8	564.9	423.5	321.6	154.7	99.85	87.68	66.09
MAX	665	1336	796	1023	1033	1255	1041	1153	598	541	515	427
(WY)	1977	1986	1973	1996	1994	1963	1958	1996	1981	1996	1996	1996
MIN	2.06	10.1	46.6	51.7	120	234	142	77.9	21.9	10.9	6.01	1.82
(WY)	1954	1954	1961	1981	1993	1957	1955	1976	1991	1988	1999	1953

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1943 - 2002

ANNUAL TOTAL	70872.7		78074.2			
ANNUAL MEAN	194.2		213.9		261.8	
HIGHEST ANNUAL MEAN					472 1996	
LOWEST ANNUAL MEAN					164 1999	
HIGHEST DAILY MEAN	1860	May 23	(e)2700	Apr 22	13200	Nov 4 1985
LOWEST DAILY MEAN	5.6	Oct 10	5.6	Oct 10	0.50	(a)
ANNUAL SEVEN-DAY MINIMUM	6.0	Oct 6	6.0	Oct 6	0.51	Sep 28 1953
MAXIMUM PEAK FLOW			(e)5000	Apr 22	(b)37100	Nov 4 1985
MAXIMUM PEAK STAGE			(e)6.2	Apr 22	(c)15.82	Nov 4 1985
INSTANTANEOUS LOW FLOW			5.2	Oct 10	0.00	(d)
ANNUAL RUNOFF (CFSM)	1.46		1.61		1.97	
ANNUAL RUNOFF (INCHES)	19.82		21.84		26.74	
10 PERCENT EXCEEDS	604		542		606	
50 PERCENT EXCEEDS	70		98		137	
90 PERCENT EXCEEDS	9.4		9.0		16	

- a Sept. 29 to Oct. 4, 1953, Oct. 2, 3, 1968, and Sept. 11, 1995.
- b From rating curve extended above 5,000 ft³/s on basis of slope-area measurement of peak flow.
- c From floodmark.
- d Oct. 2, 3, 1968.
- e Estimated.

KANAWHA RIVER BASIN

03182500 GREENBRIER RIVER AT BUCKEYE, WV

LOCATION.--Lat 38°11'09", long 80°07'51", Pocahontas County, Hydrologic Unit 05050003, on right bank at upstream side of highway bridge at Buckeye, 1,000 ft upstream from Swago Creek, 3.5 mi downstream from Knapp Creek, and at mile 105.1. Records include flow of Swago Creek.

DRAINAGE AREA.--540 mi², includes that of Swago Creek.

PERIOD OF RECORD.--September 1929 to current year.

REVISED RECORDS.--WSP 758: 1933. WSP 953: 1930-32, 1934-35(M), 1936, 1937(M), 1938-39, 1940(M). WSP 1275: 1936.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 2,085.89 ft above NGVD of 1929. Prior to Feb. 27, 1939, nonrecording gage at same site and datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 11,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 22	1100	21,600	13.36	May 7	2300	20,400	13.00
Apr 28	1800	*23,800	*13.98				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	40	60	77	78	470	191	3410	2190	368	133	348	47
2	33	61	72	e71	419	217	2520	1700	409	113	271	41
3	32	62	67	e67	363	440	1770	2190	403	274	217	39
4	32	64	66	e64	333	1200	1270	1970	312	208	593	38
5	30	64	64	e62	316	870	956	1700	297	152	609	33
6	31	62	63	e59	e300	762	777	1380	288	112	366	30
7	30	62	64	e58	e290	627	639	6140	306	90	310	28
8	30	61	70	e62	e280	507	536	11800	321	81	220	27
9	30	59	86	e70	271	446	508	4660	249	80	169	26
10	30	60	97	87	275	436	1040	3040	218	96	138	25
11	32	59	192	134	462	399	1170	2010	195	399	115	24
12	33	57	209	223	741	353	990	1490	176	255	98	24
13	34	60	209	355	668	459	934	1230	164	178	86	23
14	42	59	167	328	529	822	1630	1180	175	1740	76	23
15	53	57	156	310	452	773	2130	1330	253	2360	72	26
16	57	58	152	256	421	693	3290	1460	204	1100	67	30
17	61	59	147	230	388	702	2210	1200	180	599	68	29
18	60	59	237	209	335	1160	1560	1500	167	395	73	32
19	70	58	504	195	285	1940	1230	2030	150	311	72	37
20	66	60	411	e180	283	6980	1210	1620	136	253	80	39
21	64	58	312	172	300	5830	1480	1240	137	218	68	34
22	66	57	237	e170	331	3120	13800	956	120	170	63	42
23	64	57	220	177	319	1900	6220	758	105	139	54	107
24	64	57	216	439	291	1360	2970	623	94	377	50	246
25	65	69	208	2350	263	1060	1930	522	86	426	51	127
26	60	85	182	1700	260	903	1400	447	91	1720	106	167
27	57	92	156	1080	250	1820	1050	386	126	1070	82	1600
28	57	106	144	756	227	1680	10700	417	216	1850	66	1170
29	57	95	e125	590	---	1340	8850	478	272	1140	62	684
30	59	82	e105	542	---	1140	3670	494	196	703	54	421
31	59	---	e90	508	---	1300	---	402	---	474	52	---
TOTAL	1498	1959	5105	11582	10122	41430	81850	58543	6414	17216	4756	5219
MEAN	48.32	65.30	164.7	373.6	361.5	1336	2728	1888	213.8	555.4	153.4	174.0
MAX	70	106	504	2350	741	6980	13800	11800	409	2360	609	1600
MIN	30	57	63	58	227	191	508	386	86	80	50	23
CFSM	0.09	0.12	0.30	0.69	0.67	2.47	5.05	3.50	0.40	1.03	0.28	0.32
IN.	0.10	0.13	0.35	0.80	0.70	2.85	5.64	4.03	0.44	1.19	0.33	0.36

03182500 GREENBRIER RIVER AT BUCKEYE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1930 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	332.1	622.1	1056	1293	1506	1944	1380	1089	512.1	340.1	315.1	207.1
MAX	2626	3602	2811	3542	3431	4672	3097	3219	2107	1333	2000	1255
(WY)	1977	1986	1973	1996	1994	1963	1958	1996	1940	1972	1942	1950
MIN	11.8	20.7	115	101	273	764	508	224	67.9	27.8	21.5	13.5
(WY)	1931	1931	1931	1981	1934	1988	1963	1930	1991	1930	1930	1930

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1930 - 2002

ANNUAL TOTAL	236528	245694	
ANNUAL MEAN	648.0	673.1	880.1
HIGHEST ANNUAL MEAN			1405 1996
LOWEST ANNUAL MEAN			492 1941
HIGHEST DAILY MEAN	10800	May 23	44400 Nov 5 1985
LOWEST DAILY MEAN	30	(a)	5.2 Aug 13 1930
ANNUAL SEVEN-DAY MINIMUM	30	Oct 4	7.3 Sep 28 1930
MAXIMUM PEAK FLOW			(c)82000 Nov 5 1985
MAXIMUM PEAK STAGE			(d)23.20 Nov 5 1985
INSTANTANEOUS LOW FLOW			3.8 Aug 13 1930
ANNUAL RUNOFF (CFSM)	1.20	1.25	1.63
ANNUAL RUNOFF (INCHES)	16.29	16.93	22.14
10 PERCENT EXCEEDS	1850	1690	2060
50 PERCENT EXCEEDS	209	217	414
90 PERCENT EXCEEDS	57	49	54

a Oct. 5, 7-10.

b Sept. 13, 14.

c From rating curve extended above 33,000 ft³/s on basis of slope-area measurement of peak flow.

d From floodmarks.

e Estimated.

KANAWHA RIVER BASIN

03183500 GREENBRIER RIVER AT ALDERSON, WV

LOCATION.--Lat 37°43'27", long 80°38'30", Monroe County, Hydrologic Unit 05050003, on left bank 400 ft upstream from highway bridge at Alderson, 0.5 mi upstream from Muddy Creek, and at mile 29.2.

DRAINAGE AREA.--1,364 mi².

PERIOD OF RECORD.--July 1895 to current year. Monthly discharge only for some periods, published in WSP 1305.

REVISED RECORDS.--WSP 536: 1907-9. WSP 803: 1918(M). WSP 953: 1930-41. WSP 1275:1897, 1905, 1910, 1914(M), 1915-16, 1917(M), 1919-20(M), 1924-25(M), 1927(M), 1929, 1949, WDR WV-82-1: Drainage area. WDR WV-97-1: 1930(M), 1932(M), 1935-37(M), 1939(P), 1943(P), 1946(M), 1955(P), 1963(M), 1967(M), 1974(M), 1977(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,529.42 ft above NGVD of 1929. Prior to Oct. 15, 1929, nonrecording gage at bridge 400 ft downstream at same datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 19,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 22	2300	31,400	13.36	May 8	1230	23,900	11.20
Apr 29	0700	*31,600	*13.41				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	148	98	151	e165	1030	410	6560	5810	752	480	940	134
2	144	97	162	144	922	385	6930	5100	681	373	705	125
3	131	97	145	e135	815	410	4790	6810	706	355	538	117
4	119	97	132	e130	720	1480	3440	6170	808	340	448	109
5	112	94	123	e125	642	2360	2560	4890	644	394	380	101
6	109	93	115	e125	545	1750	2020	4040	552	371	945	92
7	106	94	112	e120	481	1470	1690	3850	655	292	668	85
8	100	96	114	e135	479	1240	1430	16300	655	232	471	81
9	96	95	119	149	585	1050	1250	11000	603	191	411	77
10	92	95	140	178	581	941	1730	6830	532	191	330	70
11	90	93	260	191	667	893	2920	4910	423	202	280	65
12	91	91	354	223	1150	842	2610	3680	380	296	243	62
13	94	92	472	381	1530	918	2250	2960	335	427	215	57
14	97	91	441	414	1330	2190	3440	2620	336	430	195	56
15	105	90	419	490	1110	2460	4870	2400	316	2420	177	66
16	106	91	392	467	932	2050	5140	2380	306	3150	165	76
17	121	92	358	394	872	2360	5020	2390	358	1700	159	85
18	127	89	350	390	799	5040	3680	2060	320	1070	185	78
19	119	89	527	370	695	6030	2830	2610	289	766	199	81
20	116	92	863	291	592	7080	2390	2910	268	594	195	84
21	116	90	893	270	555	11300	2710	2410	261	472	179	94
22	115	97	662	320	575	7370	15900	1950	235	385	159	160
23	116	128	514	336	597	4750	19200	1600	208	347	156	750
24	122	136	414	607	597	3330	7990	1340	201	1080	154	439
25	120	142	381	4540	539	2550	5180	1150	179	1230	149	295
26	117	114	390	5240	501	2070	3830	980	178	1630	150	447
27	111	108	316	3120	460	2510	2900	872	230	3870	143	1690
28	105	116	288	2090	441	3870	3930	850	289	2920	140	2870
29	99	126	e250	1550	---	3190	23400	831	621	3320	168	2160
30	98	140	e220	1250	---	2640	9600	787	635	2010	177	1370
31	99	---	e190	1120	---	2600	---	824	---	1340	151	---
TOTAL	3441	3063	10267	25460	20742	87539	162190	113314	12956	32878	9575	11976
MEAN	111.0	102.1	331.2	821.3	740.8	2824	5406	3655	431.9	1061	308.9	399.2
MAX	148	142	893	5240	1530	11300	23400	16300	808	3870	945	2870
MIN	90	89	112	120	441	385	1250	787	178	191	140	56
CFSM	0.08	0.07	0.24	0.60	0.54	2.07	3.96	2.68	0.32	0.78	0.23	0.29
IN.	0.09	0.08	0.28	0.69	0.57	2.39	4.42	3.09	0.35	0.90	0.26	0.33

03183500 GREENBRIER RIVER AT ALDERSON, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1895 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	706.0	1230	2227	3043	3477	4505	3070	2392	1309	811.1	715.1	430.2
MAX	4480	6006	6409	7866	7739	10970	7568	5700	6045	3481	4390	1900
(WY)	1977	1986	1974	1996	1897	1963	1987	1996	1907	1919	1898	1906
MIN	35.6	68.9	172	242	411	1332	802	489	203	68.9	43.2	33.8
(WY)	1931	1931	1931	1981	1934	1915	1915	1941	1991	1930	1930	1930

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1895 - 2002

ANNUAL TOTAL		530310		493401						1988		
ANNUAL MEAN		1453		1352						3372		1908
HIGHEST ANNUAL MEAN										983		1941
LOWEST ANNUAL MEAN										63100		Jan 20 1996
HIGHEST DAILY MEAN			23100		Jul 30		23400	Apr 29		26		Aug 11 1930
LOWEST DAILY MEAN			89		(a)		56	Sep 14		28		Sep 29 1930
ANNUAL SEVEN-DAY MINIMUM			90		Nov 15		65	Sep 10		(b)94000		Jan 20 1996
MAXIMUM PEAK FLOW							31600	Apr 29		24.33		Jan 20 1996
MAXIMUM PEAK STAGE							13.41	Apr 29		24		(c)
INSTANTANEOUS LOW FLOW							53	Sep 13		1.46		
ANNUAL RUNOFF (CFSM)			1.07				0.99			13.46		19.80
ANNUAL RUNOFF (INCHES)			14.46				13.46					
10 PERCENT EXCEEDS			3780				3680			4760		
50 PERCENT EXCEEDS			469				411			931		
90 PERCENT EXCEEDS			107				96			143		

a Nov. 18, 19.

b From rating curve extended above 37,000 ft³/s on basis of slope-area measurement of peak flow.

c Aug. 12, Oct. 1, 2, 1930.

e Estimated.

KANAWHA RIVER BASIN

03184000 GREENBRIER RIVER AT HILLDALE, WV

LOCATION.--Lat 37°38'24", long 80°48'19", Summers County, Hydrologic Unit 05050003, on left bank 100 ft downstream from State Highway 3 bridge at Hilldale, 0.1 mi upstream from Howard Creek, 0.9 mi upstream from Powley Creek, 5.0 mi southeast of Hinton, and at mile 5.5. Records include flow of Howard Creek.

DRAINAGE AREA.--1,619 mi², includes that of Howard Creek.

PERIOD OF RECORD.--June 1936 to current year.

REVISED RECORDS.--WSP 1435: 1955. WDR WV-82-1: Drainage area. WDR WV-97-1: 1937(P), 1938(M), 1939(P), 1940-42(M), 1953(M), 1955(M), 1960(M), 1962-64(M), 1967(P), 1969-70(M), 1972(P), 1974(M), 1977-78(P), 1984(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,388.66 ft above NGVD of 1929 (levels by U.S. Army Corps of Engineers).

REMARKS.--Records good except those for periods of estimated discharges (ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of Mar. 18, 1936, reached a stage of 21.85 ft from data furnished by U.S. Army Corps of Engineers, discharge, 60,800 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 24,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 23	0400	33,400	15.72	May 8	1800	24,900	13.27
Apr 29	1200	*33,800	*15.82				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	149	87	121	e180	1030	421	7090	7120	667	551	987	131
2	138	88	128	e160	919	399	8550	8470	598	429	709	118
3	138	87	140	e145	809	424	5860	9290	560	375	546	109
4	128	86	132	e135	714	824	4140	7800	645	348	445	100
5	120	84	125	e130	634	2380	3060	5910	610	311	378	94
6	113	84	121	e125	566	2000	2400	4690	503	375	541	89
7	105	84	115	e120	504	1590	1900	4070	483	309	665	81
8	101	84	110	e135	459	1350	1560	14700	580	254	468	73
9	97	84	113	147	514	1120	1340	14300	528	212	372	68
10	94	84	115	154	584	957	1610	8140	490	179	326	66
11	91	84	164	167	631	869	3000	5790	418	177	268	62
12	89	84	270	180	895	827	3020	4180	361	205	233	58
13	89	84	375	235	1410	1010	2640	3310	328	257	205	54
14	91	82	447	365	1420	1940	3630	2840	314	442	184	54
15	94	82	406	401	1220	2770	5440	2500	313	981	167	57
16	92	81	390	449	988	2530	5390	2270	292	3410	153	58
17	92	82	367	413	875	3360	5780	2390	292	1930	141	58
18	97	82	351	366	800	6340	4230	2080	319	1120	140	67
19	115	81	336	368	714	7500	3210	2130	287	795	153	98
20	111	81	611	352	630	7200	2620	2950	261	608	163	93
21	107	82	802	277	551	13000	2470	2450	244	489	158	81
22	106	82	680	267	534	9210	12200	1980	234	405	149	119
23	103	82	535	336	553	5780	24800	1570	211	352	133	908
24	102	82	441	553	555	3980	10300	1280	193	601	129	519
25	106	85	370	3720	543	3010	6280	1080	185	1180	130	362
26	103	88	349	6060	507	2420	4540	917	172	1520	121	336
27	102	89	347	3800	477	2700	3430	792	276	3090	121	1450
28	101	96	282	2510	439	4070	3500	701	326	3200	122	2550
29	95	98	265	1830	---	3650	24700	721	428	3280	119	2400
30	91	114	e220	1400	---	2990	12700	673	692	2290	134	1460
31	88	---	204	1160	---	3100	---	664	---	1460	146	---
TOTAL	3248	2573	9432	26640	20475	99721	181390	127758	11810	31135	8706	11773
MEAN	104.8	85.77	304.3	859.4	731.2	3217	6046	4121	393.7	1004	280.8	392.4
MAX	149	114	802	6060	1420	13000	24800	14700	692	3410	987	2550
MIN	88	81	110	120	439	399	1340	664	172	177	119	54
CFSM	0.06	0.05	0.19	0.53	0.45	1.99	3.73	2.55	0.24	0.62	0.17	0.24
IN.	0.07	0.06	0.22	0.61	0.47	2.29	4.17	2.94	0.27	0.72	0.20	0.27

03184000 GREENBRIER RIVER AT HILLDALE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1936 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	777.6	1327	2598	3396	4081	5137	3587	2841	1397	772.9	746.9	467.0
MAX	5112	6109	7866	9208	9096	12910	9535	6673	4713	3372	3800	2005
(WY)	1977	1986	1974	1996	1994	1963	1987	1989	1982	1972	1942	1996
MIN	46.4	76.8	260	302	731	1436	901	586	219	84.4	72.1	59.6
(WY)	1954	1954	1961	1981	2002	1988	1986	1941	1999	1999	1987	1946

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1936 - 2002

ANNUAL TOTAL		599096		534661						2255		
ANNUAL MEAN		1641		1465						3359		1973
HIGHEST ANNUAL MEAN										1189		1941
LOWEST ANNUAL MEAN										79400		Jan 20 1996
HIGHEST DAILY MEAN			26000		Jul 30		24800	Apr 23		39		Sep 19 1946
LOWEST DAILY MEAN			81		(a)		54	(b)		44		Oct 17 1953
ANNUAL SEVEN-DAY MINIMUM			82		Nov 14		57	Sep 11		26.88		Jan 20 1996
MAXIMUM PEAK FLOW							33800	Apr 29		39		(c)
MAXIMUM PEAK STAGE							15.82	Apr 29		1.39		
INSTANTANEOUS LOW FLOW							53	(b)		12.28		
ANNUAL RUNOFF (CFSM)			1.01				0.90			18.92		
ANNUAL RUNOFF (INCHES)			13.77				12.28			5460		
10 PERCENT EXCEEDS			4150				3870			1040		
50 PERCENT EXCEEDS			453				399			148		
90 PERCENT EXCEEDS			94				87					

a Nov. 16, 19, 20.
 b Sept. 13, 14.
 c Sept. 18-20, 1946, Sept. 16, 1964.
 e Estimated.

KANAWHA RIVER BASIN

03184500 NEW RIVER AT HINTON, WV

LOCATION.--Lat 37°40'13", long 80°53'34", Summers County, Hydrologic Unit 05050004, on right bank at Hinton, 0.2 mi upstream from Madam Creek, 1.5 mi downstream from Greenbrier River, at New River mile 62.0 and Kanawha River mile 160.0.

DRAINAGE AREA.--6,256 mi².

PERIOD OF RECORD.--June 1936 to current year.

REVISED RECORDS.--WDR WV-82-1: Drainage area. WDR WV-85-1: 1984(m): WDR WV-99-1: 1998 (m).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,355.18 ft above NGVD of 1929. Prior to June 5, 1949, water-stage recorder at site 400 ft upstream at same datum.

REMARKS.--No estimated daily discharges. Records fair. Flow regulated since May 1939 by Claytor Lake and since August 1949 by Bluestone Lake.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 38,900 ft³/s, May 3, gage height, 6.72 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	1360	1040	1440	1370	3900	2080	14700	11600	2990	2260	2300	1120
2	1200	1130	1440	1370	3820	2280	17800	15300	2840	1950	2270	1100
3	1450	1510	1450	1520	2870	2510	13400	36300	2800	2360	2070	1080
4	1410	1690	1440	1450	2590	3100	11100	35400	2870	2780	1760	1000
5	1300	1680	1440	1350	3210	5030	9110	21200	2840	3060	1520	952
6	1300	1610	1320	1480	3140	5000	7490	12700	2730	2910	1540	968
7	1290	1510	1300	1590	2790	4540	5720	10700	2680	2580	1740	959
8	1280	1600	1470	1580	2950	4140	4510	18900	2960	2050	1620	945
9	1280	1580	1540	1570	3540	3490	4180	19600	2960	1820	1530	928
10	1270	1570	1400	1700	3530	2930	5090	12900	2850	1590	1450	900
11	1250	1540	1720	2090	3610	2500	7290	10600	2710	1500	1290	898
12	1250	1580	2990	2220	4010	2470	7460	8170	2130	2070	1210	888
13	1250	1590	4640	2020	4820	3060	6620	7050	1780	2120	1270	878
14	1260	1550	4510	2210	4630	4970	7670	6460	2020	2340	1380	891
15	1250	1510	3060	2120	4060	6130	9320	5990	2080	2560	1160	898
16	1750	1390	2730	2210	3790	5490	9360	5700	1860	4870	1010	936
17	2110	1320	1860	2200	3300	9330	9990	5480	1720	3530	998	1010
18	2170	1350	1800	2060	2880	21700	8690	5290	1770	2710	991	1150
19	2260	1350	2300	2120	2540	34500	7730	5760	1730	2320	1080	1650
20	2150	1350	2730	2310	2400	31500	7060	5760	1700	2380	1160	2160
21	1470	1380	3420	2170	2310	33200	6900	5150	1660	2170	1150	1250
22	1250	1410	3580	2580	2290	25700	15300	4430	1550	1820	1130	1250
23	1250	1410	2890	3750	2610	15700	32000	3950	1550	1710	1110	2580
24	1250	1410	2130	8750	2820	10800	15700	3710	1530	1850	1100	2390
25	1180	1390	1840	17500	2410	8110	10500	3520	1430	3430	1060	1880
26	1150	1380	1750	18200	2160	7120	8730	3470	1370	3780	961	1730
27	1160	1360	1870	11300	2150	7360	7800	3380	1490	5770	968	3530
28	1160	1370	2100	7090	2080	8260	7400	3200	2110	5760	971	6290
29	1160	1380	2070	6120	---	8440	18700	3160	2500	5300	968	10100
30	1130	1420	1730	5950	---	6940	19100	3100	2520	3870	1060	5720
31	1040	---	1370	4500	---	6110	---	3090	---	2660	1130	---
TOTAL	43040	43360	67330	124450	87210	294490	316420	301020	65730	87880	40957	58031
MEAN	1388	1445	2172	4015	3115	9500	10550	9710	2191	2835	1321	1934
MAX	2260	1690	4640	18200	4820	34500	32000	36300	2990	5770	2300	10100
MIN	1040	1040	1300	1350	2080	2080	4180	3090	1370	1500	961	878

03184500 NEW RIVER AT HINTON, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1936 - 1938, BY WATER YEAR (WY) [UNREGULATED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	11260	5164	7666	17720	11710	10180	7563	7767	6657	5842	5238	3606
MAX	17110	7554	7958	26230	14240	12070	7996	8741	9633	11730	7740	5551
(WY)	1938	1938	1937	1937	1937	1938	1937	1938	1938	1938	1938	1937
MIN	5415	2773	7374	9209	9181	8285	7129	6792	3681	2820	2946	2225
(WY)	1937	1937	1938	1938	1938	1937	1938	1937	1937	1937	1936	1936

SUMMARY STATISTICS WATER YEARS 1936 - 1938

ANNUAL MEAN	8642
HIGHEST ANNUAL MEAN	9236
LOWEST ANNUAL MEAN	8047
HIGHEST DAILY MEAN	79500
LOWEST DAILY MEAN	1300
ANNUAL SEVEN-DAY MINIMUM	1580
10 PERCENT EXCEEDS	15900
50 PERCENT EXCEEDS	5570
90 PERCENT EXCEEDS	2370

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1939 - 2002, BY WATER YEAR (WY) [REGULATED, UNADJUSTED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	3883	5136	7685	9950	12750	15170	12150	9669	6201	4156	3927	3245
MAX	14720	16780	19380	24310	30020	32430	35060	18470	17490	11330	19800	13460
(WY)	1977	1978	1949	1996	1957	1955	1987	1958	1992	1949	1940	1989
MIN	1371	1445	1736	1850	3115	4005	3717	3074	1960	1489	1321	1450
(WY)	1942	2002	1940	1956	2002	1988	1986	1941	1988	1988	2002	1953

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1939 - 2002

ANNUAL TOTAL	1957100	1529918	
ANNUAL MEAN	5362	4192	7802
HIGHEST ANNUAL MEAN			11490
LOWEST ANNUAL MEAN			3988
HIGHEST DAILY MEAN	52200	May 23	36300
LOWEST DAILY MEAN	1040	(a)	878
ANNUAL SEVEN-DAY MINIMUM	1120	Oct 27	897
MAXIMUM PEAK FLOW			38900
MAXIMUM PEAK STAGE			6.72
INSTANTANEOUS LOW FLOW			858
10 PERCENT EXCEEDS	10800		9190
50 PERCENT EXCEEDS	2920		2200
90 PERCENT EXCEEDS	1380		1150

a Oct. 31, Nov. 1.

b From rating curve extended above 80,000 ft³/s on basis of slope-area measurement at station at Bluestone Dam, and gaged inflow from Greenbrier River.

KANAWHA RIVER BASIN

03185400 NEW RIVER AT THURMOND, WV

LOCATION.--Lat 37°57'18", long 81°04'36", Fayette County, Hydrologic Unit 05050004, on right bank at Thurmond, at Chessie System pump house, 0.1 mi upstream from Dunloup Creek, 0.3 mi upstream from railroad/highway bridge, at New River mile 25.8 and Kanawha River mile 122.4.

DRAINAGE AREA.--6,687 mi², excluding that of Dunloup Creek.

PERIOD OF RECORD.--February 1981 to current year.

REVISED RECORDS.--WDR WV-97-1: 1981-92(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,030.71 ft above NGVD of 1929.

REMARKS.--No estimated daily discharges. Records good. Flow regulated by Claytor Lake and Bluestone Lake.

EXTREMES FOR CURRENT YEAR.--Maximum discharge, 47,600 ft³/s, Apr. 29, gage height, 15.21 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	1660	1060	1460	1390	4420	2280	15400	15900	3310	2610	2860	1230
2	1300	1060	1460	1420	4610	2370	22700	18600	3120	2400	2500	1210
3	1230	1180	1470	1450	3950	3230	17000	43100	3020	2520	2670	1190
4	1590	1740	1470	1660	2810	3680	13700	42100	3000	3150	2070	1170
5	1400	1770	1450	1440	3090	5240	11400	28800	3110	3160	1930	1050
6	1370	1790	1440	1370	3930	6180	9190	17800	3060	3470	1600	1010
7	1340	1620	1290	1660	3280	5600	7760	14200	3410	3000	1880	1030
8	1330	1630	1370	1650	3260	5080	5700	18300	3120	2540	1820	1020
9	1330	1680	1600	1630	3740	4520	5080	27300	3330	2020	1780	1010
10	1320	1650	1600	1650	4410	3680	5980	17300	3120	1910	1670	968
11	1320	1620	1560	2060	4120	3080	7970	13800	3040	1720	1540	924
12	1320	1580	2380	2690	4630	2870	9280	10700	2690	1660	1490	918
13	1330	1670	4140	2370	5280	3220	8220	8820	2020	2630	1310	919
14	1330	1650	6100	2350	5740	4990	8620	7910	1950	2420	1440	924
15	1400	1600	3630	2400	4980	7310	11200	7160	2360	2820	1510	974
16	1350	1570	3340	2300	4490	7070	10500	6570	2190	4310	1200	972
17	2210	1400	2690	2480	4230	9970	11700	6380	1890	4700	1120	1000
18	2350	1370	1790	2300	3470	23500	10300	6730	1810	3300	1130	1090
19	2370	1410	2320	2240	3120	38100	9480	6990	1850	3040	1120	1310
20	2460	1410	2850	2450	2790	36200	8500	7100	1790	2840	1230	2340
21	2230	1390	3300	2530	2700	38400	8750	6070	1730	2720	1260	1990
22	1390	1450	4090	2340	2600	32000	14400	5510	1700	2300	1260	1320
23	1320	1500	3790	3890	2640	21000	37900	4650	1510	1990	1240	2090
24	1320	1490	2670	8860	3150	13800	21900	4270	1630	2090	1220	2940
25	1330	1490	2170	20300	3080	10300	13900	3980	1520	3020	1230	2540
26	1200	1470	1890	23100	2430	8710	11100	3800	1470	5270	1130	1950
27	1170	1440	1870	15600	2390	9510	9840	3750	1450	5730	1070	3280
28	1180	1440	2070	9420	2330	9820	10700	3630	1860	7860	1070	5320
29	1190	1410	2370	7170	---	10100	31800	3440	3110	6370	1050	10800
30	1180	1440	2090	7140	---	9430	27200	3340	3020	5510	1040	8300
31	1140	---	1640	6120	---	8320	---	3280	---	3580	1170	---
TOTAL	45960	44980	73360	145430	101670	349560	397170	371280	72190	102660	46610	62789
MEAN	1483	1499	2366	4691	3631	11280	13240	11980	2406	3312	1504	2093
MAX	2460	1790	6100	23100	5740	38400	37900	43100	3410	7860	2860	10800
MIN	1140	1060	1290	1370	2330	2280	5080	3280	1450	1660	1040	918

03185400 NEW RIVER AT THURMOND, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1981 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	3610	5318	7996	11250	14470	16070	13340	11710	6785	4213	3768	3131
MAX	16510	15260	18020	27470	28590	34950	40500	19650	19050	9504	9235	14310
(WY)	1990	1986	1997	1996	1994	1993	1987	1989	1992	2001	1994	1989
MIN	1388	1499	2366	3517	3631	4154	3958	5033	2010	1532	1393	1626
(WY)	1992	2002	2002	2000	2002	1988	1986	2000	1988	1988	1988	1998

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1981 - 2002
ANNUAL TOTAL	2241490	1813659	
ANNUAL MEAN	6141	4969	8478
HIGHEST ANNUAL MEAN			11540
LOWEST ANNUAL MEAN			4336
HIGHEST DAILY MEAN	57800	Jul 30	92500
LOWEST DAILY MEAN	1060	(a)	808
ANNUAL SEVEN-DAY MINIMUM	1140	Oct 27	852
MAXIMUM PEAK FLOW			(b)100000
MAXIMUM PEAK STAGE		15.21	20.35
INSTANTANEOUS LOW FLOW		913	589
10 PERCENT EXCEEDS	13000	10700	18500
50 PERCENT EXCEEDS	3320	2460	5020
90 PERCENT EXCEEDS	1430	1220	1770

a Nov. 1, 2.
 b From rating curve extended above 59,000 ft³/s.
 c Sept. 12, 13.

KANAWHA RIVER BASIN

03186500 WILLIAMS RIVER AT DYER, WV

LOCATION.--Lat 38°22'44", long 80°29'03", Webster County, Hydrologic Unit 05050005, on left bank at Dyer, 0.2 mi downstream from Craig Run, 7.0 mi southwest of Webster Springs, and at mile 2.3.

DRAINAGE AREA.--128 mi².

PERIOD OF RECORD.--September 1929 to current year. Monthly discharge only for some periods, published in WSP 1305.

REVISED RECORDS.--WSP 1275: 1930.

GAGE.--Water-stage recorder. Datum of gage is 2,193.46 ft above NGVD of 1929, adjustment of 1912. Prior to June 11, 1930, nonrecording gage at same site and datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, no gage-height record), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 4,600 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 22	0600	4,760	7.68	May 7	1930	*10,800	*11.80
Apr 28	1400	8,170	10.09				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	11	13	25	e90	256	108	1190	624	e120	e86	138	13
2	9.7	13	24	e82	220	110	740	517	e150	e74	103	11
3	8.8	14	22	e76	186	400	532	590	e180	e100	80	9.5
4	8.0	17	21	e73	172	431	394	446	e120	e88	91	8.7
5	7.7	22	20	e68	135	290	306	415	e110	e70	75	7.5
6	8.5	19	19	e64	146	263	255	341	e100	e54	79	6.6
7	8.7	17	22	e61	148	239	217	e3700	e200	e38	63	6.0
8	8.6	16	34	e58	141	239	192	e3000	e150	e31	44	5.3
9	9.0	15	194	e56	133	270	190	e1300	e110	e29	34	4.6
10	9.1	15	140	108	145	291	620	e960	e85	e50	26	4.1
11	7.9	14	223	510	438	223	458	e640	e70	e240	22	3.6
12	7.3	13	229	410	334	198	358	e460	e60	e130	19	3.2
13	7.3	13	173	300	287	233	316	e460	e58	e120	17	2.9
14	7.7	13	165	232	229	298	515	e700	e64	e800	15	2.7
15	32	13	174	207	212	246	776	e640	e78	e1200	14	2.9
16	39	12	140	169	194	296	622	e500	e80	e680	13	5.0
17	30	12	126	159	179	396	468	e390	e64	e290	12	4.4
18	30	12	764	142	146	641	368	e540	e56	e250	32	5.2
19	26	12	583	121	143	765	542	e600	e43	190	68	6.6
20	22	13	406	119	153	2300	702	e460	e64	152	38	6.1
21	19	14	293	121	199	1680	827	e400	e52	115	23	5.1
22	18	14	224	109	210	913	3140	e320	e41	85	17	5.9
23	15	13	191	115	174	611	1280	e250	e33	67	15	178
24	14	13	228	1230	149	476	749	e200	e25	680	22	87
25	14	15	195	2230	140	398	577	e150	e21	647	53	36
26	15	34	166	902	133	382	461	e130	e19	663	34	30
27	15	46	143	563	130	763	352	e120	e30	648	23	646
28	15	34	134	409	106	526	3510	e280	e260	700	21	432
29	14	28	120	350	---	409	1920	e260	e300	401	20	226
30	13	26	e110	356	---	478	949	e170	e130	262	18	127
31	13	---	e100	302	---	806	---	e140	---	189	16	---
TOTAL	463.3	525	5408	9792	5238	15679	23526	19703	2873	9129	1245	1891.9
MEAN	14.95	17.50	174.5	315.9	187.1	505.8	784.2	635.6	95.77	294.5	40.16	63.06
MAX	39	46	764	2230	438	2300	3510	3700	300	1200	138	646
MIN	7.3	12	19	56	106	108	190	120	19	29	12	2.7
CFSM	0.12	0.14	1.36	2.47	1.46	3.95	6.13	4.97	0.75	2.30	0.31	0.49
IN.	0.13	0.15	1.57	2.85	1.52	4.56	6.84	5.73	0.83	2.65	0.36	0.55

03186500 WILLIAMS RIVER AT DYER, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1929 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	161.0	291.4	411.7	457.8	515.7	655.7	490.5	365.1	204.8	189.8	167.6	90.58
MAX	852	1085	934	985	1005	1518	1421	845	769	803	710	408
(WY)	1930	1986	1979	1996	1939	1963	1958	1996	1940	1954	1989	1950
MIN	1.07	8.87	94.9	75.7	118	326	160	66.1	19.5	5.85	6.97	2.34
(WY)	1954	1954	1940	1940	1978	1976	1995	1964	1965	1930	1944	1953

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1929 - 2002

ANNUAL TOTAL	90422.9	95473.2	
ANNUAL MEAN	247.7	261.6	332.8
HIGHEST ANNUAL MEAN			480
LOWEST ANNUAL MEAN			187
HIGHEST DAILY MEAN	5230	Jul 29	(e)3700
LOWEST DAILY MEAN	5.9	Sep 19	2.7
ANNUAL SEVEN-DAY MINIMUM	7.4	Sep 14	3.4
MAXIMUM PEAK FLOW			10800
MAXIMUM PEAK STAGE			11.80
INSTANTANEOUS LOW FLOW			2.6
ANNUAL RUNOFF (CFSM)	1.94		2.04
ANNUAL RUNOFF (INCHES)	26.28		27.75
10 PERCENT EXCEEDS	621		640
50 PERCENT EXCEEDS	113		121
90 PERCENT EXCEEDS	13		12

a Oct. 13-16, 21, 1953.

b From rating curve extended above 7,000 ft³/s on basis of slope-area measurements at gage heights 12.33 ft and 18.45 ft.

c From floodmarks.

d Sept. 14, 15.

e Estimated.

f Sept. 12, 13, 1995.

KANAWHA RIVER BASIN

03187500 CRANBERRY RIVER NEAR RICHWOOD, WV

LOCATION.--Lat 38°17'43", long 80°31'36", Nicholas County, Hydrologic Unit 05050005, Monongahela National Forest, on left bank 30 ft downstream from U.S. Forest Service highway bridge, 0.6 mi upstream from Barrenshe Run, 5.0 mi north of Richwood, and at mile 5.6.

DRAINAGE AREA.--80.4 mi².

PERIOD OF RECORD.--October 1944 to December 1951, June 1964 to September 1982, March 1984 to current year.

REVISED RECORDS.--WDR WV-82-1: Drainage area. WDR WV-97-1: 1946(M), 1948(M), 1954(M), 1967(P), 1970(M), 1972-79(M), 1980-81(P), 1986(P), 1989(P), 1991-92(M), 1994(P).

GAGE.--Water-stage recorder with satellite telemeter. Elevation of gage is approximately 2,100 ft above NGVD of 1929, from topographic map.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor. Gage-height data for water years 1972-79 provided by U.S. Forest Service.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of July 19, 1954, reached a stage of 12.22 ft, discharge, 12,200 ft³/s, from floodmarks, present site and datum.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 2,900 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 28	1400	3,550	7.26	May 7	1800	*6,140	*8.83

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	8.9	11	17	e64	199	87	728	359	79	35	50	7.0
2	8.0	11	19	e60	168	82	446	313	86	26	41	5.8
3	7.4	12	17	e56	143	282	330	402	85	65	45	5.1
4	7.0	13	16	e52	132	277	257	307	62	52	68	4.4
5	6.3	13	15	e50	104	207	211	308	51	49	52	3.8
6	7.1	13	14	e47	120	188	180	257	47	40	45	3.2
7	7.8	12	17	e45	118	167	155	2560	115	24	33	2.7
8	7.5	11	25	e44	108	164	139	1880	78	18	22	2.4
9	6.8	11	134	e42	100	176	140	717	54	21	18	2.1
10	6.5	11	113	65	105	203	421	487	42	52	14	1.8
11	6.2	10	180	307	260	159	305	342	34	73	12	1.6
12	6.1	9.8	190	306	220	141	244	265	29	44	10	1.4
13	6.1	9.4	151	232	193	175	224	264	27	64	8.6	1.2
14	7.1	9.2	143	182	162	223	367	343	28	524	7.5	1.1
15	34	9.0	138	156	149	182	478	333	46	1020	6.6	1.5
16	40	9.0	114	130	136	203	393	267	40	410	5.7	2.6
17	27	9.0	105	118	127	260	299	217	32	228	5.3	3.8
18	26	8.8	513	108	103	405	237	352	26	157	15	7.1
19	21	8.8	418	92	102	464	256	340	20	129	27	5.2
20	18	9.8	308	96	105	1400	323	271	20	106	19	4.0
21	16	10	231	91	134	1150	386	228	17	79	12	3.3
22	14	11	183	80	146	584	2000	190	14	57	9.4	5.2
23	13	9.8	157	90	123	383	859	157	12	44	7.2	107
24	12	9.4	184	805	106	303	484	131	9.9	55	6.9	44
25	13	11	159	1630	99	259	384	109	8.7	59	12	18
26	13	27	132	611	94	253	321	91	13	114	14	47
27	13	33	117	370	90	471	252	88	18	222	11	382
28	12	23	111	281	74	331	1590	231	145	207	11	247
29	12	19	98	252	---	264	1100	147	145	134	9.4	133
30	11	17	81	270	---	347	529	106	61	95	8.9	81
31	11	---	e74	235	---	512	---	85	---	70	11	---
TOTAL	404.8	381.0	4174	6967	3720	10302	14038	12147	1444.6	4273	617.5	1135.3
MEAN	13.06	12.70	134.6	224.7	132.9	332.3	467.9	391.8	48.15	137.8	19.92	37.84
MAX	40	33	513	1630	260	1400	2000	2560	145	1020	68	382
MIN	6.1	8.8	14	42	74	82	139	85	8.7	18	5.3	1.1
CFSM	0.16	0.16	1.67	2.80	1.65	4.13	5.82	4.87	0.60	1.71	0.25	0.47
IN.	0.19	0.18	1.93	3.22	1.72	4.77	6.50	5.62	0.67	1.98	0.29	0.53

03187500 CRANBERRY RIVER NEAR RICHWOOD, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1945 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	116.1	212.8	304.5	316.3	342.1	431.6	311.8	271.0	148.1	126.2	109.0	83.61
MAX	613	746	632	636	642	954	570	567	447	389	562	313
(WY)	1977	1986	1979	1974	1982	1984	1987	1996	1974	2001	1989	1971
MIN	6.65	12.7	63.0	40.3	68.2	232	114	86.1	12.7	7.64	8.56	2.50
(WY)	1999	2002	1966	1977	1978	2001	1995	1991	1966	1993	1946	1946

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1945 - 2002

ANNUAL TOTAL	59985.0	59604.2	
ANNUAL MEAN	164.3	163.3	230.1
HIGHEST ANNUAL MEAN			318
LOWEST ANNUAL MEAN			126
HIGHEST DAILY MEAN	5370	Jul 29	2560
LOWEST DAILY MEAN	5.6	Sep 19	1.1
ANNUAL SEVEN-DAY MINIMUM	6.6	Oct 8	1.5
MAXIMUM PEAK FLOW			6140
MAXIMUM PEAK STAGE			8.83
INSTANTANEOUS LOW FLOW			0.96
ANNUAL RUNOFF (CFSM)	2.04		2.03
ANNUAL RUNOFF (INCHES)	27.75		27.58
10 PERCENT EXCEEDS	370		368
50 PERCENT EXCEEDS	74		81
90 PERCENT EXCEEDS	10		7.3

a From rating curve extended above 9,000 ft³/s on basis of slope-area measurement at gage height 11.00 ft.
 b From floodmarks.
 e Estimated.

KANAWHA RIVER BASIN

03189100 GAULEY RIVER NEAR CRAIGSVILLE, WV

LOCATION.--Lat 38°17'27", long 80°38'28", Nicholas County, Hydrologic Unit 05050005, on right bank at downstream side of highway bridge on State Highway 20, 200 ft downstream from Cherry River, 1.8 mi downstream from Cranberry River, 2.7 mi south of Craigs ville, and at mile 61.5.

DRAINAGE AREA.--529 mi².

PERIOD OF RECORD.--October 1964 to September 1982, October 1982 to September 1983 (gage heights, discharge measurements, and annual maximum discharge only), October 1985 to current year.

REVISED RECORDS.--WDR WV-82-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,870.00 ft above NGVD of 1929.

REMARKS.--Records good except those above 6,000 ft³/s, which are fair, and those for period of estimated daily discharges (ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Floods of 1932 and 1954 were about 105,000 ft³/s and 67,500 ft³/s, respectively.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 12,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 25	0430	12,600	15.77	Apr 28	1630	21,500	18.36
Apr 22	0900	20,500	18.08	May 7	2230	*26,200	*19.55

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	63	63	114	e500	1180	380	5240	2760	544	366	530	76
2	56	62	120	e470	1000	470	3560	2210	683	316	412	64
3	50	69	108	e440	835	1410	2580	2640	775	436	431	53
4	44	77	96	e420	768	1890	1900	2100	518	394	433	46
5	38	81	92	e390	608	1300	1460	1990	493	318	376	40
6	42	84	85	e370	568	1190	1200	1650	437	251	348	36
7	41	81	98	e360	687	1040	1000	9820	859	180	362	33
8	43	72	155	e340	675	956	860	13200	654	136	243	30
9	39	68	676	e330	633	964	810	5530	456	127	183	27
10	36	64	947	437	648	1090	2520	3920	355	219	148	24
11	36	59	1190	1970	1420	912	2270	2710	294	1030	120	23
12	38	56	1560	2790	1480	778	1760	2020	259	555	103	19
13	37	54	1200	2200	1300	881	1490	2000	253	526	86	17
14	39	52	1070	1770	1090	1190	2010	3040	274	2980	75	16
15	234	51	1060	1550	967	1020	2830	2840	341	5480	66	20
16	212	51	905	1310	882	1150	2760	2190	345	2670	57	31
17	244	49	812	1160	815	1840	2140	1680	294	1450	53	47
18	197	49	2650	1050	677	2830	1720	2380	246	932	98	46
19	171	48	3140	938	624	3390	1630	2650	188	727	228	40
20	152	53	2430	934	623	7600	2620	2090	285	600	199	33
21	120	55	1980	881	697	7200	2960	1690	241	458	128	30
22	101	56	1610	843	802	4300	14100	1350	174	342	92	38
23	90	55	1350	913	697	2900	6400	1080	135	271	71	538
24	83	55	1430	4060	600	2240	3670	865	108	783	67	391
25	91	74	1350	9790	556	1840	2730	699	92	1620	126	180
26	81	140	1120	4650	529	1680	2190	576	82	1260	159	211
27	77	212	963	2920	516	3210	1660	531	110	1900	116	2130
28	74	203	893	2080	440	2530	9710	1200	1080	2750	111	1730
29	71	149	807	1660	---	1980	8040	1160	1330	1580	106	1010
30	69	119	670	1610	---	2080	4130	777	591	1030	96	565
31	65	---	546	1400	---	2970	---	588	---	726	100	---
TOTAL	2734	2361	31227	50536	22317	65211	97950	79936	12496	32413	5723	7544
MEAN	88.19	78.70	1007	1630	797.0	2104	3265	2579	416.5	1046	184.6	251.5
MAX	244	212	3140	9790	1480	7600	14100	13200	1330	5480	530	2130
MIN	36	48	85	330	440	380	810	531	82	127	53	16
CFSM	0.17	0.15	1.90	3.08	1.51	3.98	6.17	4.87	0.79	1.98	0.35	0.48
IN.	0.19	0.17	2.20	3.55	1.57	4.59	6.89	5.62	0.88	2.28	0.40	0.53

03189100 GAULEY RIVER NEAR CRAIGSVILLE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1965 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	715.0	1280	1853	1915	2093	2629	1992	1676	907.8	776.7	676.0	469.1
MAX	3531	4464	3561	3722	3928	4968	3525	3575	2730	2270	2819	1765
(WY)	1977	1986	1979	1996	1994	1967	1987	1996	1974	2001	1989	1971
MIN	49.1	78.7	341	464	551	1433	676	463	100	58.3	67.9	54.3
(WY)	1993	2002	1966	1977	1978	1976	1995	1991	1991	1999	1988	1995

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1965 - 2002
ANNUAL TOTAL	415797	410448	
ANNUAL MEAN	1139	1125	1413
HIGHEST ANNUAL MEAN			1944
LOWEST ANNUAL MEAN			854
HIGHEST DAILY MEAN	27200	Jul 29	29800
LOWEST DAILY MEAN	34	Sep 19	8.2
ANNUAL SEVEN-DAY MINIMUM	38	Oct 8	9.0
MAXIMUM PEAK FLOW			(a)61800
MAXIMUM PEAK STAGE			25.72
INSTANTANEOUS LOW FLOW			7.6
ANNUAL RUNOFF (CFSM)	2.15	2.13	2.67
ANNUAL RUNOFF (INCHES)	29.24	28.86	36.29
10 PERCENT EXCEEDS	2770	2720	3240
50 PERCENT EXCEEDS	524	565	804
90 PERCENT EXCEEDS	62	52	108

a From rating curve extended above 35,000 ft³/s.
 b Sept. 14, 15.
 e Estimated.

KANAWHA RIVER BASIN

03189600 GAULEY RIVER BELOW SUMMERSVILLE DAM, WV

LOCATION.--Lat 38°12'54", long 80°53'18", Nicholas County, Hydrologic Unit 05050005, on right bank 0.4 mi downstream from Summersville Dam, 5.0 mi southwest of Summersville, and at mile 35.3.

DRAINAGE AREA.--806 mi².

WATER-DISCHARGE RECORDS

PERIOD OF RECORD.--March 1966 to September 1982, October 1986 to current year. October 1982 to September 1986 (gage heights, discharge measurements, and annual maximum discharge only).

REVISED RECORDS.--WDR WV-67: 1966. WDR WV-82-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,350.00 ft above NGVD of 1929 (levels by U.S. Army Corps of Engineers).

REMARKS.--Records good above 400 ft³/s and fair below except those for periods of estimated daily discharges (gate closed), which are poor. Flow regulated since May 1965 by Summersville Lake.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 15,100 ft³/s, Apr. 29, gage height, 18.39 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	2450	1230	104	228	1660	487	1880	4080	1040	388	1000	583
2	2150	1310	104	228	1200	601	284	3140	698	385	624	582
3	2140	1460	104	228	1040	994	273	2790	700	596	493	581
4	2120	589	104	228	753	1750	273	2890	698	692	459	631
5	2180	148	104	228	697	1660	275	2810	577	439	396	915
6	1820	100	104	228	838	1440	275	2450	581	227	396	1370
7	1930	102	104	228	1440	1350	276	8170	702	196	396	1520
8	1520	117	105	228	1100	1310	277	14100	694	196	296	1530
9	565	104	107	228	931	1310	278	13800	473	196	198	1280
10	564	86	107	228	826	1310	278	9760	374	444	196	720
11	562	86	243	232	1090	973	278	3820	375	1070	291	718
12	653	e71	1020	2040	1750	225	272	2930	375	1040	360	781
13	1770	e75	1500	3830	1680	214	496	3390	492	840	378	1410
14	1530	75	1260	3780	1010	214	1500	3760	546	2870	395	1580
15	597	88	738	1960	512	214	3100	4050	400	6150	503	1570
16	595	96	598	1270	513	216	3370	3230	400	3470	684	1360
17	593	96	418	1610	615	219	3090	2860	401	1370	759	696
18	596	95	208	1620	693	221	2400	2250	324	1160	758	570
19	697	95	215	1110	2130	233	1560	3450	260	938	625	512
20	743	95	222	887	1520	1150	2400	2760	248	502	574	1220
21	739	95	225	801	1340	1020	3380	2210	252	420	574	1470
22	735	95	225	734	1030	2230	9520	1600	263	420	573	1470
23	731	95	228	989	831	4010	14500	1100	225	428	573	1200
24	726	95	228	2820	844	3650	9600	981	203	963	572	e200
25	722	95	228	6010	685	3070	4380	1080	260	1870	651	e45
26	717	98	231	7240	577	2630	3160	989	295	1890	681	380
27	713	103	232	5930	634	2760	2290	510	294	3070	683	1270
28	709	104	506	4800	562	3170	8020	1580	1170	4240	678	1480
29	760	100	760	3870	---	3180	13700	1580	2380	2190	678	1520
30	1030	98	537	2860	---	3400	7410	414	659	1390	604	1280
31	1210	---	319	2410	---	3750	---	616	---	1140	583	---
TOTAL	34567	7096	11188	59083	28501	48961	98795	109150	16359	41190	16631	30444
MEAN	1115	236.5	360.9	1906	1018	1579	3293	3521	545.3	1329	536.5	1015
MAX	2450	1460	1500	7240	2130	4010	14500	14100	2380	6150	1000	1580
MIN	562	71	104	228	512	214	272	414	203	196	196	45

03189600 GAULEY RIVER BELOW SUMMERSVILLE DAM, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1966 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	1786	2462	2535	2804	2821	3168	1369	2260	1381	1072	1124	1246
MAX	5705	5258	4995	5825	6258	5802	5468	5074	3888	3052	3882	3352
(WY)	1977	1973	1973	1974	1994	1993	1966	1996	1981	1979	1989	1971
MIN	484	159	361	596	729	1073	52.2	141	122	124	19.0	490
(WY)	1989	1979	2002	1977	1967	2000	1971	1991	1991	1999	1966	1967

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	FOR 1999	FOR 1972
ANNUAL TOTAL	571767	501965		
ANNUAL MEAN	1566	1375		
HIGHEST ANNUAL MEAN			2741	1972
LOWEST ANNUAL MEAN			1159	1999
HIGHEST DAILY MEAN	15000	Jul 31	18000	Aug 24 1989
LOWEST DAILY MEAN	(e)71	Nov 12	2.4	(a)
ANNUAL SEVEN-DAY MINIMUM	82	Nov 10	2.5	Feb 10 1967
MAXIMUM PEAK FLOW			18200	Aug 24 1989
MAXIMUM PEAK STAGE			18.39	Apr 29 1989
INSTANTANEOUS LOW FLOW			(b)	(b)
10 PERCENT EXCEEDS	3760		4660	
50 PERCENT EXCEEDS	708		1230	
90 PERCENT EXCEEDS	107		203	

a Feb. 10, 13-16, 1967.
 b Not determined.
 c Feb. 16, 17, 1967.
 e Estimated.

KANAWHA RIVER BASIN

03189600 GAULEY RIVER BELOW SUMMERSVILLE DAM, WV--Continued

WATER-QUALITY DATA

LOCATION.--Lat 38°12'54", long 80°53'18", Nicholas County, Hydrologic Unit 05050005, on right bank, 0.4 mi downstream from Summersville Dam, 5.0 mi southwest of Summersville, and at mile 35.3.

DRAINAGE AREA.--806 mi².

PERIOD OF RECORD.--Periodic laboratory analyses, April 2001 to March 2002 (discontinued).

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	Time	DIS- CHARGE, INST. CUBIC FEET PER SECOND (00061)	BARO- METRIC PRES- SURE (MM OF HG) (00025)	OXYGEN, (PER- CENT SATUR- ATION) (MG/L) (00300)	PH WATER WHOLE FIELD (STAND- ARD UNITS) (00400)	SPE- CIFIC CON- DUCT- ANCE (US/CM) (00095)	TEMPER- ATURE WATER (DEG C) (00010)	HARD- NESS TOTAL AS CACO3 (MG/L AS CA) (00900)	CALCIUM DIS- SOLVED AS AS CA (MG/L AS CA) (00915)	MAGNE- SIUM, DIS- SOLVED AS AS MG (MG/L AS MG) (00925)	LEAD, DIS- SOLVED AS AS PB (UG/L AS PB) (01049)	SEDI- MENT, SUS- PENDED (MG/L) (80154)	SEDI- MENT, DIS- CHARGE, SUS- PENDED (T/DAY) (801555)	
OCT														
	17...1445	592	732	9.0	99	7.0	111	18.1	40	9.4	4.0	<.05	5	8.0
NOV														
	13...1050	E75	739	10.4	102	7.2	130	13.0	44	10	4.5	<.05	5	--
DEC														
	17...1020	597	726	13.1	114	7.2	123	7.1	41	9.7	4.1	<.05	16	26
JAN														
	14...1030	3760	725	11.8	94	6.5	81	3.6	29	6.9	2.8	<.05	3	30
FEB														
	11...1345	1080	732	13.1	105	6.5	57	4.2	21	5.1	2.0	<.05	4	12
MAR														
	11...1515	232	733	12.8	102	7.1	66	4.1	25	5.9	2.5	<.05	1	.63

E Estimated value.

< Actual value is known to be less than the value shown.

THIS PAGE IS INTENTIONALLY BLANK

KANAWHA RIVER BASIN

03190400 MEADOW RIVER NEAR MOUNT LOOKOUT, WV

LOCATION.--Lat 38°11'23", long 80°56'49", Nicholas County, Hydrologic Unit 05050005, on right bank 1,000 ft upstream from mouth, and 2.5 mi northwest of Mount Lookout.

DRAINAGE AREA.--365 mi².

PERIOD OF RECORD.--September 1966 to September 1983, October 1985 to current year.

REVISED RECORDS.--WDR WV-99-1: 1998 (m).

GAGE.--Water-stage recorder with satellite telemeter. Elevation of gage is approximately 1,200 ft above NGVD of 1929, from topographic map.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, doubtful gage-height record), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 5,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 25	0530	*5,910	*9.00	May 8	0130	5,760	8.92
Apr 22	1200	5,630	8.85				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	35	24	31	e92	477	165	2520	1720	199	155	193	33
2	31	24	29	85	400	185	2170	1370	178	121	144	28
3	29	26	29	e78	337	361	1680	1780	167	202	118	24
4	26	26	28	e74	308	868	1270	1710	148	148	95	20
5	24	27	28	e70	269	744	926	1630	128	101	77	17
6	25	27	28	e67	223	744	695	1410	122	82	66	16
7	27	25	29	e64	273	627	569	2820	248	73	61	15
8	23	27	30	e60	293	517	486	4700	272	58	52	13
9	22	26	41	e58	277	442	441	3010	182	48	44	11
10	23	24	80	82	301	420	760	2110	141	63	39	8.9
11	23	25	145	360	516	393	974	1510	115	86	35	6.9
12	21	24	226	733	728	360	861	1110	99	78	31	6.2
13	20	24	201	636	689	368	749	962	91	111	28	5.3
14	19	24	163	489	599	605	830	1120	94	393	26	5.1
15	20	24	151	405	502	650	1030	1120	90	584	24	e6.4
16	41	23	141	338	443	672	1020	950	85	355	22	e8.1
17	80	22	126	300	398	1040	962	756	79	198	20	10
18	55	21	232	272	347	2300	948	1120	74	136	24	8.0
19	44	22	613	240	296	2380	799	1670	66	110	34	8.5
20	39	24	457	254	286	2960	748	1310	57	114	85	15
21	37	24	352	272	287	3370	972	983	50	112	65	19
22	34	24	267	276	293	2440	4430	745	46	88	45	17
23	30	24	218	380	276	1720	3880	595	41	68	35	45
24	29	24	212	1690	252	1270	2530	483	38	59	29	e130
25	30	27	219	4880	231	949	1740	394	38	102	27	104
26	28	30	189	3050	224	801	1270	324	53	336	26	88
27	27	30	157	1850	217	1420	918	280	52	763	27	410
28	26	30	e140	1280	199	1340	1740	349	201	1180	35	466
29	25	28	e120	916	---	1120	3190	435	330	719	40	340
30	28	31	e110	676	---	1110	2320	295	245	412	51	216
31	29	---	99	560	---	1440	---	233	---	272	41	---
TOTAL	950	761	4891	20587	9941	33781	43428	39004	3729	7327	1639	2100.4
MEAN	30.65	25.37	157.8	664.1	355.0	1090	1448	1258	124.3	236.4	52.87	70.01
MAX	80	31	613	4880	728	3370	4430	4700	330	1180	193	466
MIN	19	21	28	58	199	165	441	233	38	48	20	5.1
CFSM	0.08	0.07	0.43	1.82	0.97	2.99	3.97	3.45	0.34	0.65	0.14	0.19
IN.	0.10	0.08	0.50	2.10	1.01	3.44	4.43	3.98	0.38	0.75	0.17	0.21

03190400 MEADOW RIVER NEAR MOUNT LOOKOUT, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1966 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	283.9	557.9	897.4	1052	1216	1438	1084	940.7	467.2	331.2	290.1	164.1
MAX	1574	1529	1710	2246	2366	2583	2687	1944	1139	1241	1074	653
(WY)	1977	1986	1973	1996	1998	1993	1987	1996	1981	2001	1969	1996
MIN	8.18	25.4	158	140	355	599	368	271	53.7	32.2	12.9	13.1
(WY)	1992	2002	2002	1977	2002	1988	1995	1976	1999	1991	1987	1983

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1966 - 2002

ANNUAL TOTAL	217867	168138.4	
ANNUAL MEAN	596.9	460.7	722.0
HIGHEST ANNUAL MEAN			975
LOWEST ANNUAL MEAN			410
HIGHEST DAILY MEAN	11300	Jul 30	4880
LOWEST DAILY MEAN	19	Oct 14	5.1
ANNUAL SEVEN-DAY MINIMUM	21	Oct 9	6.7
MAXIMUM PEAK FLOW			5910
MAXIMUM PEAK STAGE			9.00
INSTANTANEOUS LOW FLOW			5.0
ANNUAL RUNOFF (CFSM)	1.64		1.26
ANNUAL RUNOFF (INCHES)	22.20		17.14
10 PERCENT EXCEEDS	1350		1290
50 PERCENT EXCEEDS	189		148
90 PERCENT EXCEEDS	27		24

a Aug. 21, 22, 1987.
 b Sept. 13, 14.
 e Estimated.

KANAWHA RIVER BASIN

03192000 GAULEY RIVER ABOVE BELVA, WV

LOCATION.--Lat 38°14'00", long 81°10'52", Nicholas County, Hydrologic Unit 05050005, on right bank 0.5 mi upstream from Belva
1.0 mi upstream from Twentymile Creek, and at mile 6.3.

DRAINAGE AREA.--1,317 mi².

WATER-DISCHARGE RECORDS

PERIOD OF RECORD.--October 1928 to current year. Monthly discharge only for some periods, published in WSP 1305.

REVISED RECORDS.--WSP 873: 1938. WSP 1275: 1929-30. WDR WV-82-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 669.00 ft above NGVD of 1929, adjustment of 1912.

REMARKS.--No estimated daily discharges. Records good. Flow regulated since May 1965 by Summersville Lake.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of 1918 reached a stage of about 30 ft, discharge of about 112,000 ft³/s.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 26,900 ft³/s, May 8, gage height, 13.23 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	2650	1250	150	392	2360	726	7570	6470	1410	659	1410	696
2	2110	1260	159	354	1920	744	3360	5110	997	601	1040	689
3	2110	1580	156	345	1470	1100	2480	4770	967	682	710	687
4	2090	1130	153	350	1430	2330	1920	4910	945	971	680	681
5	2380	339	153	341	956	2640	1510	4760	906	854	573	934
6	1760	216	153	351	1090	2310	1220	4230	779	453	527	1300
7	1980	148	159	358	1210	2120	1040	10300	1010	337	518	1520
8	1730	135	168	352	1470	1760	925	23000	1110	311	506	1530
9	798	159	218	345	1430	1670	879	18600	944	291	345	1330
10	633	160	221	363	1220	1650	1500	13900	596	314	278	865
11	635	128	282	815	1400	1490	1720	6450	565	918	271	794
12	633	123	758	2080	2420	672	1510	4370	550	1320	396	800
13	1430	122	1750	4790	2550	633	1320	4760	546	1000	428	1330
14	1780	120	1680	4500	2090	740	2130	5620	794	2430	460	1580
15	815	104	1150	3450	1170	899	3830	5750	628	6350	467	1610
16	675	111	821	1430	1080	942	4810	4860	570	5420	672	1450
17	723	134	814	1990	1060	1170	4020	4000	578	1510	841	941
18	709	135	576	1950	1170	2610	4330	3360	544	1480	853	693
19	709	135	866	1760	2100	3120	2780	5240	410	1290	838	636
20	821	138	848	1180	2000	5070	3060	4340	369	903	718	1050
21	818	138	696	1280	1830	6140	4480	3640	349	612	728	1450
22	813	138	602	1160	1520	4480	14200	2640	342	598	703	1510
23	810	138	540	1320	1220	6170	20000	2010	346	572	689	1350
24	803	138	516	3880	1190	5460	14600	1580	297	570	690	897
25	803	157	510	11700	1160	4250	7000	1620	277	1810	699	375
26	786	180	503	11200	818	3890	4860	1540	356	2130	786	191
27	785	167	466	8690	934	4280	3700	1160	396	3350	794	1470
28	778	163	449	6410	916	4890	8320	1080	1030	5930	805	2120
29	787	163	997	5500	---	4590	19000	2700	2880	3500	802	1950
30	893	160	838	3680	---	4680	11700	1130	1570	2110	801	1600
31	1250	---	594	3330	---	6190	---	599	---	1470	690	---
TOTAL	36497	9169	17946	85646	41184	89416	159774	164499	23061	50746	20718	34029
MEAN	1177	305.6	578.9	2763	1471	2884	5326	5306	768.7	1637	668.3	1134
MAX	2650	1580	1750	11700	2550	6190	20000	23000	2880	6350	1410	2120
MIN	633	104	150	341	818	633	879	599	277	291	271	191

03192000 GAULEY RIVER ABOVE BELVA, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1929 - 1964, BY WATER YEAR (WY) [UNREGULATED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	819	1785	3027	4022	4542	5790	3963	2903	1552	1524	1264	532
MAX	4859	5609	6421	7870	8926	11660	8691	5737	6164	6141	4871	2824
(WY)	1938	1930	1943	1937	1939	1963	1958	1929	1940	1932	1958	1950
MIN	5.90	23.1	410	437	1084	3000	1166	547	156	22.4	26.7	13.3
(WY)	1954	1931	1940	1940	1934	1937	1942	1964	1936	1930	1930	1930

SUMMARY STATISTICS WATER YEARS 1929 - 1964

ANNUAL MEAN	2631
HIGHEST ANNUAL MEAN	3803
LOWEST ANNUAL MEAN	1606
HIGHEST DAILY MEAN	60900
LOWEST DAILY MEAN	3.2
ANNUAL SEVEN-DAY MINIMUM	3.6
INSTANTANEOUS PEAK FLOW	(a)105000
INSTANTANEOUS PEAK STAGE	28.60
INSTANTANEOUS LOW FLOW	3.2
10 PERCENT EXCEEDS	6280
50 PERCENT EXCEEDS	1390
90 PERCENT EXCEEDS	129

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1965 - 2002, BY WATER YEAR (WY) [REGULATED, UNADJUSTED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	1957	3083	3618	3911	4342	4961	2773	3317	1843	1483	1443	1345
MAX	7547	8434	7270	8493	9534	9591	7050	7802	5503	4779	5053	3722
(WY)	1977	1986	1973	1974	1994	1993	1987	1996	1981	2001	1989	1971
MIN	124	70.8	85.6	276	1471	2187	611	538	236	187	36.8	72.5
(WY)	1966	1966	1966	1966	2002	2000	1986	1991	1991	1999	1965	1965

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1965 - 2002

ANNUAL TOTAL	881680	732685	
ANNUAL MEAN	2416	2007	2835
HIGHEST ANNUAL MEAN			4000
LOWEST ANNUAL MEAN			1452
HIGHEST DAILY MEAN	32000	Jul 29	32000
LOWEST DAILY MEAN	104	Nov 15	11
ANNUAL SEVEN-DAY MINIMUM	120	Nov 11	17
MAXIMUM PEAK FLOW			47200
MAXIMUM PEAK STAGE			13.23
INSTANTANEOUS LOW FLOW			99
10 PERCENT EXCEEDS	5180	4800	6730
50 PERCENT EXCEEDS	1090	1000	1640
90 PERCENT EXCEEDS	275	251	368

a From rating curve extended above 65,000 ft³/s on basis of velocity-area studies and inflow and storage adjustment to record for Kanawha River at Kanawha Falls.

KANAWHA RIVER BASIN

03192000 GAULEY RIVER ABOVE BELVA, WV--Continued

WATER-QUALITY DATA

LOCATION.--Lat 38°14'00", long 81°10'52", Nicholas County, Hydrologic Unit 05050005, on right bank, 0.5 mi upstream from Belva, 1.0 mi upstream from Twentymile Creek, and at mile 6.3.

DRAINAGE AREA.--1,317 mi².

PERIOD OF RECORD.--Periodic laboratory analyses, April 2001 to March 2002 (discontinued).

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	Time	DIS- CHARGE, INST. CUBIC FEET PER SECOND (00061)	BARO- METRIC PRES- SURE (MM OF HG) (00025)	OXYGEN, DIS- SOLVED OXYGEN, DIS- SOLVED (MG/L) (00300)	PH DIS- SOLVED CENT SATUR- ATION (00301)	PH WATER WHOLE FIELD (STAND- ARD UNITS) (00400)	SPE- CIFIC CON- DUCT- ANCE (US/CM) (00095)	TEMPER- ATURE WATER (DEG C) (00010)	HARD- NESS TOTAL (MG/L AS CACO3) (00900)	CALCIUM DIS- SOLVED (MG/L AS CA) (00915)	MAGNE- SIUM, DIS- SOLVED (MG/L AS MG) (00925)	LEAD, DIS- SOLVED (UG/L AS PB) (01049)	SEDI- MENT, SUS- PENDED (MG/L) (80154)	SEDI- MENT, DIS- CHARGE, SUS- PENDED (T/DAY) (80155)
OCT														
18...	1000	709	754	9.7	94	7.4	120	13.7	44	10	4.5	<.05	1	1.9
NOV														
13...	1425	120	754	11.7	102	7.1	150	8.8	55	13	5.5	<.05	1	.32
DEC														
18...	0935	480	743	10.9	98	7.3	131	9.4	46	11	4.6	<.05	4	5.2
JAN														
15...	1030	4300	746	13.2	102	7.0	85	3.5	29	7.1	2.8	<.05	5	58
FEB														
12...	1015	2290	746	12.7	98	6.8	75	3.7	27	6.5	2.5	<.05	3	19
MAR														
12...	0945	650	749	12.1	96	6.8	78	5.0	27	6.5	2.6	<.05	1	1.8

< Actual value is known to be less than the value shown.

THIS PAGE IS INTENTIONALLY BLANK

KANAWHA RIVER BASIN

03193000 KANAWHA RIVER AT KANAWHA FALLS, WV

LOCATION.--Lat 38°08'17", long 81°12'52", Fayette County, Hydrologic Unit 05050006, on right bank 150 ft downstream from bridge, 0.8 mi downstream from village of Kanawha Falls, 2.0 mi downstream from Gauley Bridge, 2.0 mi downstream from confluence of New River and Gauley River, and at mile 94.3.

DRAINAGE AREA.--8,371 mi².

PERIOD OF RECORD.--March 1877 to current year. October 1916 to September 1918 and October 1927 to October 1928, published as "at Lock 2, Montgomery".

REVISED RECORDS.--WSP 923: 1878, 1886, 1897, 1899, 1901-3. WSP 1305: 1902(M), 1940. WSP 1335: 1931. WDR WV-82-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 621.20 ft above NGVD of 1929. Prior to Oct. 27, 1928, nonrecording gages at several sites within 9.0 mi of present site at various datums. Oct. 27, 1928 to Sept. 30, 1964, water-stage recorder at present site at datum 2.00 ft higher.

REMARKS.--No estimated daily discharges. Records good. Flow regulated since 1939 by Claytor Lake, since 1949 by Bluestone Lake, and since 1965 by Summersville Lake.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 67,800 ft³/s, Apr. 23, gage height, 13.84 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	4660	2420	1640	1890	7330	3240	25500	25600	4970	4010	4910	2010
2	3800	2440	1630	1790	6930	3250	29300	23000	4790	3320	4200	1980
3	3520	2800	1620	1780	5980	4360	22300	44200	4390	3320	3650	1960
4	3750	2920	1670	1950	4860	6310	17900	49400	4270	3850	3290	1920
5	3950	2270	1630	1950	4240	7730	14600	37800	4300	4150	2870	2010
6	3340	2010	1620	1790	5270	9030	11800	24500	4150	4030	2570	2280
7	3490	1870	1560	1980	4810	8210	10000	25900	4770	3560	2250	2630
8	3280	1730	1510	2100	5100	7290	7510	43800	4580	3160	2570	2660
9	2520	1860	1820	2050	5390	6690	6650	50900	4610	2510	2330	2490
10	2010	1830	1900	2060	5970	5810	8190	35900	4050	2380	2060	2110
11	2040	1790	1940	3110	5770	5200	10400	23700	3840	2690	1950	1780
12	2070	1750	2620	5050	7260	3850	11700	17300	3600	3090	1900	1780
13	2620	1730	5600	7690	7980	3830	10500	15400	3130	3580	1870	2130
14	3290	1780	7920	7220	8330	5460	11300	16000	2880	5200	1810	2580
15	2570	1750	5450	6600	6700	8340	15300	14800	3130	8470	1970	2730
16	2130	1720	4350	4060	5970	8510	16700	13400	3090	9890	2040	2630
17	2720	1630	3830	4790	5740	9570	16700	11600	2910	7370	1980	2200
18	3120	1490	2870	4670	5080	24900	17100	11400	2500	5880	2090	1870
19	3120	1540	3200	4510	5260	41700	14200	13400	2470	4880	2140	1900
20	3360	1580	3810	3900	5400	45700	13100	12900	2360	4620	2020	2760
21	3250	1550	4000	4170	4940	48900	14900	10900	2210	3980	2080	3760
22	2520	1570	4780	3900	4480	40400	29000	9340	2110	3530	2030	3160
23	2210	1630	4590	5060	4160	31000	58500	7540	2020	3020	2020	3100
24	2210	1640	3640	11200	4510	22200	42000	6610	1870	2920	2000	4210
25	2230	1710	2940	33000	4590	16900	24100	6270	1930	3820	1980	3070
26	2120	1710	2580	37100	3660	13900	17700	5980	1840	6950	2030	2430
27	2020	1660	2410	27900	3530	15100	14800	5810	1960	8080	1960	4210
28	2030	1640	2510	18200	3560	16000	17100	5230	2660	13000	1990	7200
29	2030	1620	3290	13700	---	16100	45800	6760	5370	10700	1960	11600
30	2110	1600	3210	11500	---	16000	45200	5250	5300	8820	1960	11300
31	2530	---	2570	10400	---	15500	---	4530	---	6110	1890	---
TOTAL	86620	55240	94710	247070	152800	470980	599850	585120	102060	160890	72370	98450
MEAN	2794	1841	3055	7970	5457	15190	20000	18870	3402	5190	2335	3282
MAX	4660	2920	7920	37100	8330	48900	58500	50900	5370	13000	4910	11600
MIN	2010	1490	1510	1780	3530	3240	6650	4530	1840	2380	1810	1780

03193000 KANAWHA RIVER AT KANAWHA FALLS, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1877 - 1938, BY WATER YEAR (WY) [UNREGULATED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	6529	8513	12670	19170	21700	24400	19440	14670	10260	7556	6486	5279
MAX	23470	23460	34030	38890	52880	52620	46930	38140	35870	20210	22440	21070
(WY)	1938	1878	1902	1882	1884	1899	1901	1901	1901	1916	1901	1888
MIN	1133	1514	2691	5600	3181	10160	8151	4797	2546	1290	1394	1308
(WY)	1931	1923	1931	1931	1934	1925	1915	1930	1930	1930	1925	1930

SUMMARY STATISTICS WATER YEARS 1877 - 1938

ANNUAL MEAN	13020
HIGHEST ANNUAL MEAN	21210
LOWEST ANNUAL MEAN	7591
HIGHEST DAILY MEAN	266000
LOWEST DAILY MEAN	690
ANNUAL SEVEN-DAY MINIMUM	984
INSTANTANEOUS PEAK FLOW	(a) 320000
INSTANTANEOUS PEAK STAGE	(b) 37.80
INSTANTANEOUS LOW FLOW	640
10 PERCENT EXCEEDS	27900
50 PERCENT EXCEEDS	8330
90 PERCENT EXCEEDS	2550

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1939 - 2002, BY WATER YEAR (WY) [REGULATED, UNADJUSTED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	5743	8405	12580	16000	19930	23510	17740	14530	8899	6282	5812	4620
MAX	24980	24760	29690	38490	42410	50300	50240	29510	22310	16040	23350	17540
(WY)	1977	1986	1973	1996	1957	1955	1987	1996	1992	2001	1940	1989
MIN	1452	1669	2174	2412	5457	7583	5065	4051	2450	2167	1945	1510
(WY)	1954	1954	1966	1940	2002	1988	1986	1941	1999	1966	1944	1953

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1939 - 2002

ANNUAL TOTAL	3375920	2726160	
ANNUAL MEAN	9249	7469	11970
HIGHEST ANNUAL MEAN			16830
LOWEST ANNUAL MEAN			6792
HIGHEST DAILY MEAN	89400	Jul 30	58500
LOWEST DAILY MEAN	1490	Nov 18	1490
ANNUAL SEVEN-DAY MINIMUM	1570	Nov 17	1570
MAXIMUM PEAK FLOW			67800
MAXIMUM PEAK STAGE			13.84
INSTANTANEOUS LOW FLOW			1240
10 PERCENT EXCEEDS	19400		17000
50 PERCENT EXCEEDS	4910		3830
90 PERCENT EXCEEDS	2010		1830

a From gage-height relationship and rating curve extended above 150,000 ft³/s.

b Site then in use, 39.80 ft gage height at current datum.

c 31.60 ft gage height at current datum.

d Not determined.

KANAWHA RIVER BASIN

03194700 ELK RIVER BELOW WEBSTER SPRINGS, WV

LOCATION.--Lat 38°35'50", long 80°29'26", Webster County, Hydrologic Unit 05050007, on right bank 200 ft upstream from bridge on County Highway 7, 6.5 mi upstream from town of Centralia, 8.9 mi southwest of Salisbury Station, 8.9 mi northwest of Webster Springs, and at mile 125.2.

DRAINAGE AREA.--266 mi².

PERIOD OF RECORD.--October 1929 to September 1959 (estimated annual maximum discharge only), October 1959 to September 1983, October 1985 to current year.

REVISED RECORDS.--WDR WV-82-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Elevation of gage is approximately 1,020.1 ft above NGVD of 1929, from barometric leveling.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, no gage-height record), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood in 1861, probably in September, reached a stage of 26.34 ft and flood of July 26, 1896, reached a stage of 25.87 ft, present datum, at site 0.2 mi upstream, from levels to floodmarks pointed out by a local resident.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 8,500 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 22	0630	15,200	11.59	May 8	0030	15,000	11.51
Apr 28	1500	*19,400	*12.79				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	57	41	57	e150	463	194	2140	1380	262	286	325	75
2	50	40	53	e140	423	211	1530	1190	419	214	248	59
3	46	43	51	131	369	338	1100	1890	700	376	247	48
4	42	44	48	e120	343	797	805	1360	429	435	297	42
5	39	51	47	118	300	562	609	1070	318	289	235	36
6	40	52	46	e110	262	501	498	814	287	198	300	31
7	39	48	47	e100	282	413	419	3850	513	145	221	28
8	45	45	55	e98	285	369	362	7520	413	113	157	25
9	43	44	183	e96	274	352	335	2800	305	97	121	23
10	38	43	320	130	285	366	973	1810	244	725	97	20
11	35	41	281	1070	536	342	1020	1220	204	785	81	18
12	34	40	351	1240	726	302	790	875	173	475	69	16
13	32	39	318	877	626	292	652	863	225	362	60	15
14	31	37	268	633	518	340	943	1630	431	1270	53	13
15	32	36	263	508	439	353	1990	1690	433	2500	47	16
16	39	35	245	427	396	384	1930	1340	393	1260	43	27
17	66	35	216	367	367	713	1320	978	450	743	41	37
18	66	34	597	334	319	894	1080	1120	407	510	45	41
19	71	33	1120	303	281	1260	852	1290	305	417	81	32
20	64	36	801	290	272	3790	1040	1040	238	375	99	27
21	57	35	600	261	293	3550	1110	826	191	352	87	24
22	52	42	451	262	337	2020	8760	649	157	255	67	26
23	49	43	365	252	326	1310	3280	514	129	220	51	175
24	47	40	389	1270	290	974	1790	419	106	233	52	283
25	47	44	387	4140	266	782	1240	352	90	411	92	153
26	45	49	335	2080	255	670	934	296	79	428	109	100
27	44	72	293	1270	246	1270	700	248	86	1430	82	1140
28	44	80	260	864	222	1110	8520	252	695	2080	70	1200
29	44	69	234	643	---	856	4640	400	808	1060	66	683
30	43	62	206	550	---	702	2170	319	446	660	62	410
31	42	---	174	514	---	784	---	268	---	450	108	---
TOTAL	1423	1353	9061	19348	10001	26801	53532	40273	9936	19154	3713	4823
MEAN	45.90	45.10	292.3	624.1	357.2	864.5	1784	1299	331.2	617.9	119.8	160.8
MAX	71	80	1120	4140	726	3790	8760	7520	808	2500	325	1200
MIN	31	33	46	96	222	194	335	248	79	97	41	13
CFSM	0.17	0.17	1.10	2.35	1.34	3.25	6.71	4.88	1.25	2.32	0.45	0.60
IN.	0.20	0.19	1.27	2.71	1.40	3.75	7.49	5.63	1.39	2.68	0.52	0.67

03194700 ELK RIVER BELOW WEBSTER SPRINGS, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1960 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	320.6	648.2	879.3	901.4	1032	1332	1042	786.6	462.9	367.0	306.7	211.4
MAX	1376	2293	1940	1866	2124	2820	1784	2077	1435	958	1171	940
(WY)	1977	1986	1973	1996	1994	1963	2002	1996	1974	1996	1989	1971
MIN	15.1	45.1	199	202	227	731	312	137	48.9	31.6	23.3	16.4
(WY)	1964	2002	1966	1977	1978	2000	1963	1964	1965	1999	1993	1999

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1960 - 2002

ANNUAL TOTAL	186710	199418	
ANNUAL MEAN	511.5	546.4	687.7
HIGHEST ANNUAL MEAN			997 1996
LOWEST ANNUAL MEAN			415 1999
HIGHEST DAILY MEAN	5760 May 19	8760 Apr 22	15200 Apr 26 1989
LOWEST DAILY MEAN	26 Sep 19	13 Sep 14	4.9 Sep 12 1995
ANNUAL SEVEN-DAY MINIMUM	31 Sep 15	17 Sep 9	5.2 Sep 9 1995
MAXIMUM PEAK FLOW		19400 Apr 28	(a)38000 Nov 4 1985
MAXIMUM PEAK STAGE		12.79 Apr 28	(b)17.20 Nov 4 1985
INSTANTANEOUS LOW FLOW		13 (c)	4.8 (d)
ANNUAL RUNOFF (CFSM)	1.92	2.05	2.59
ANNUAL RUNOFF (INCHES)	26.11	27.89	35.13
10 PERCENT EXCEEDS	1230	1260	1620
50 PERCENT EXCEEDS	237	285	380
90 PERCENT EXCEEDS	43	40	58

- a From rating curve extended above 24,000 ft³/s.
- b From floodmarks.
- c Sept. 14, 15.
- d Sept. 11-13, 1995.
- e Estimated.

KANAWHA RIVER BASIN

03197000 ELK RIVER AT QUEEN SHOALS, WV

LOCATION.--Lat 38°28'15", long 81°17'03", Kanawha County, Hydrologic Unit 05050007, on right bank 50 ft upstream from Queen Shoals Creek, 100 ft downstream from highway bridge at Queen Shoals, 4.0 mi upstream from Big Sandy Creek, and at mile 26.2. Records include flow of Queen Shoals Creek.

DRAINAGE AREA.--1,145 mi², includes that of Queen Shoals Creek.

PERIOD OF RECORD.--October 1928 to current year. Monthly discharge only October, November 1928, published in WSP 1305.

REVISED RECORDS.--WSP 783: Drainage area. WSP 1335: 1929-32, 1935(M), 1936, 1939, 1943(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 604.09 ft above NGVD of 1929. Prior to June 19, 1932, nonrecording gage. June 19, 1932 to Sept. 30, 1946, water-stage recorder, at bridge 100 ft upstream at same datum.

REMARKS.--Records good except those above 10,000 ft³/s, which are fair. Flow regulated since April 1959 by Sutton Lake.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 24,000 ft³/s, Apr. 28, gage height, 16.68 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	280	409	493	428	1610	515	11000	9230	406	1190	782	300
2	217	342	405	297	1440	492	5170	7300	473	707	509	277
3	205	264	295	200	1210	486	3280	6890	543	581	399	274
4	201	302	181	179	1160	541	2420	7320	710	413	365	272
5	196	304	141	177	1040	867	1940	5230	984	321	296	266
6	198	302	128	262	831	1470	1550	3530	1170	433	221	268
7	198	335	129	324	793	936	1270	4880	1520	514	256	290
8	200	360	141	294	664	904	1350	12700	1080	327	323	292
9	200	389	183	287	611	882	1370	10100	846	211	317	292
10	203	400	263	310	588	775	1560	9870	730	319	310	289
11	226	376	299	1460	739	735	1990	8290	441	478	309	286
12	293	357	430	3590	1110	605	2590	6390	356	1230	257	284
13	339	350	552	3910	1270	701	2870	5550	427	1010	164	286
14	373	347	554	3400	1260	620	2560	4450	2890	1130	182	290
15	388	332	616	2390	1340	612	2850	4050	2450	1640	202	310
16	426	320	591	1530	1540	730	5330	4150	1890	3480	196	327
17	423	319	401	1290	1210	1450	5580	3440	1630	2030	216	318
18	461	317	480	1150	1100	1660	3390	3690	1350	1260	298	323
19	476	316	540	894	919	2000	2730	4040	1120	901	325	307
20	430	321	842	919	849	6280	2340	3700	983	667	307	278
21	395	319	1160	878	694	10900	2100	3120	746	612	296	274
22	353	327	1100	865	687	8870	10500	2410	453	464	285	244
23	303	337	1070	1040	660	6990	10400	1790	375	389	280	165
24	259	337	1060	1660	705	4530	9440	1430	324	366	292	141
25	308	367	849	4460	800	3470	7850	1260	251	280	310	159
26	312	444	780	5800	672	2740	6360	1030	231	334	292	173
27	376	470	768	4820	626	2960	4500	713	264	750	305	221
28	353	403	932	3950	612	3260	13000	532	432	1860	349	275
29	320	388	893	3190	---	3390	13600	446	1040	2760	348	327
30	317	420	678	2520	---	2790	10100	397	1860	1640	333	298
31	275	---	602	1970	---	3320	---	392	---	1140	323	---
TOTAL	9504	10574	17556	54444	26740	76481	150990	138320	27975	29437	9647	8106
MEAN	306.6	352.5	566.3	1756	955.0	2467	5033	4462	932.5	949.6	311.2	270.2
MAX	476	470	1160	5800	1610	10900	13600	12700	2890	3480	782	327
MIN	196	264	128	177	588	486	1270	392	231	211	164	141

03197000 ELK RIVER AT QUEEN SHOALS, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1929 - 1958, BY WATER YEAR (WY) [UNREGULATED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	557	1093	2233	3130	3578	4210	2995	2149	1061	1279	980	408
MAX	3510	3488	5245	6482	7715	7339	5307	4352	3111	6268	4453	2398
(WY)	1938	1930	1943	1937	1939	1936	1958	1958	1940	1932	1958	1950
MIN	3.46	7.50	204	402	759	2154	799	384	113	17.1	13.1	7.21
(WY)	1931	1931	1931	1940	1934	1937	1942	1930	1936	1930	1930	1930

SUMMARY STATISTICS WATER YEARS 1929 - 1958

ANNUAL MEAN	1967
HIGHEST ANNUAL MEAN	2821
LOWEST ANNUAL MEAN	1214
HIGHEST DAILY MEAN	58100
LOWEST DAILY MEAN	.30
ANNUAL SEVEN-DAY MINIMUM	.86
INSTANTANEOUS PEAK FLOW	(b)72000
INSTANTANEOUS PEAK STAGE	29.20
INSTANTANEOUS LOW FLOW	.30
10 PERCENT EXCEEDS	4650
50 PERCENT EXCEEDS	955
90 PERCENT EXCEEDS	90

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1959 - 2002, BY WATER YEAR (WY) [REGULATED, UNADJUSTED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	986.5	1937	2802	3015	3475	4184	2813	2597	1307	896.0	922.2	630.2
MAX	5017	6135	7402	6743	7296	9051	5649	6601	4745	2735	3487	3072
(WY)	1977	1986	1973	1994	1994	1967	1987	1989	1981	1992	1972	1971
MIN	142	352	244	594	955	1633	562	409	132	120	83.7	111
(WY)	1959	2002	1966	1977	2002	1987	1963	1964	1965	1964	1965	1959

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1959 - 2002

ANNUAL TOTAL	566306	559774	
ANNUAL MEAN	1552	1534	2125
HIGHEST ANNUAL MEAN			3249
LOWEST ANNUAL MEAN			1063
HIGHEST DAILY MEAN	16300	May 19	13600
LOWEST DAILY MEAN	119	Sep 15	128
ANNUAL SEVEN-DAY MINIMUM	132	Sep 11	167
MAXIMUM PEAK FLOW			24000
MAXIMUM PEAK STAGE			16.68
INSTANTANEOUS LOW FLOW			126
10 PERCENT EXCEEDS	3860	4040	5560
50 PERCENT EXCEEDS	602	581	1100
90 PERCENT EXCEEDS	224	258	222

a Nov. 3, 4, 1953.

b From rating curve extended above 40,000 ft³/s.

c Nov. 4, 5, 1953.

d Dec. 6, 7.

f Not determined.

KANAWHA RIVER BASIN

03198000 KANAWHA RIVER AT CHARLESTON, WV

LOCATION.--Lat 38°22'17", long 81°42'08", Kanawha County, Hydrologic Unit 05050008, on left bank at old lock 6, 1.0 mi upstream from Davis Creek, 1.5 mi downstream from Twomile Creek, 2.0 mi downstream from Patrick Street Bridge at Charleston, 3.5 mi downstream from Elk River, and at mile 54.5.

DRAINAGE AREA.--10,448 mi².

PERIOD OF RECORD.--June 1939 to current year. Monthly discharge only September 1939 to February 1940, published in WSP 1305.

REVISED RECORDS.--WSP 1335: 1943.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 548.00 ft above NGVD of 1929 (levels by U.S. Army Corps of Engineers). Auxiliary water-stage recorder 2.3 mi upstream from base gage at datum 547.00 ft, U.S. Army Corps of Engineers datum. Prior to Oct. 1, 1955, auxiliary gages at different sites and datum.

REMARKS.--Records good above 30,000 ft³/s, fair 10,000 to 30,000 ft³/s, and poor less than 10,000 ft³/s. The rating lacks sensitivity at flows less than 10,000 ft³/s, and records for flows less than 10,000 ft³/s are estimated based on stations 03193000 Kanawha River at Kanawha Falls, 03197000 Elk River at Queen Shoals, and 03200500 Coal River at Tornado. Flow regulated since 1939 by increasing number of reservoirs upstream from station.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of Sept. 29, 1861, reached a stage of about 54.3 ft.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 77,500 ft³/s, Apr. 23, gage height, 26.58 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	e5100	e3140	e2340	e2620	e10100	e4240	43900	34600	e5970	e5600	e6290	e2520
2	e4230	e3090	e2270	e2340	e9330	e4240	36600	29500	e6060	e4430	e5180	e2480
3	e3910	e3290	e2160	e2250	e8110	e5470	27400	45800	e5680	e4500	e4470	e2460
4	e4100	e3520	e2070	e2390	e6840	e7740	21700	54800	e5690	e4910	e4060	e2430
5	e4240	e2910	e1970	e2380	e5980	e9640	18300	43400	e5920	e4870	e3540	e2500
6	e3750	e2580	e1930	e2350	e6750	10900	15700	27400	e6050	e4880	e3090	e2700
7	e3860	e2470	e1900	e2640	e6380	e10100	12300	29700	e7060	e4510	e2840	e3070
8	e3720	e2340	e1920	e2740	e6470	e9020	e10300	63000	e6460	e3830	e3240	e3130
9	e3000	e2500	e2350	e2650	e6690	e8370	e9250	62200	e6170	e3010	e3000	e2970
10	e2500	e2500	e2600	e2710	e7160	e7380	11000	48900	e5470	e3030	e2680	e2600
11	e2550	e2410	e2640	e4990	e7280	e6650	12900	31900	e4800	e3560	e2550	e2260
12	e2670	e2360	e3450	e8810	e9110	e5130	15200	24600	e4440	e4460	e2440	e2250
13	e3220	e2340	e6430	10500	e10100	e5110	14400	22100	e4090	e4900	e2280	e2560
14	e3970	e2380	e8620	e10800	e10400	e6610	14100	23500	e4930	e7220	e2270	e2990
15	e3390	e2360	e6710	e9380	e8890	e9200	17600	20300	e5110	e10900	e2440	e3190
16	e2930	e2300	e5460	e6070	e8140	10400	21200	19300	e4810	12400	e2520	e3230
17	e3450	e2190	e4650	e6460	e7610	12300	22400	16300	e4480	e9800	e2510	e2860
18	e3940	e2050	e3850	e6350	e6850	24200	23700	17200	e3900	e7470	e2730	e2470
19	e3980	e2100	e4330	e5950	e6780	39600	18800	19000	e3730	e6850	e2830	e2430
20	e4130	e2130	e5270	e5380	e6860	55200	17500	17700	e3540	e6600	e2660	e3150
21	e3980	e2140	e5680	e5660	e6300	64000	18300	15800	e3240	e5380	e2660	e4110
22	e3230	e2180	e6320	e5520	e5810	52000	40700	13200	e2900	e4600	e2610	e3610
23	e2820	e2240	e6130	e7010	e5420	38200	68400	10500	e2720	e3970	e2600	e3360
24	e2740	e2250	e5140	12000	e5770	27700	55800	e9170	e2530	e3770	e2560	e4360
25	e2860	e2370	e4200	32700	e6000	21300	32500	e8590	e2490	e4400	e2530	e3440
26	e2760	e2470	e3700	40300	e4930	19200	24600	e8010	e2370	e7170	e2570	e2860
27	e2700	e2440	e3480	32400	e4670	20700	20900	e7440	e2550	e9760	e2520	e4610
28	e2670	e2310	e3670	22500	e4680	20100	31800	e6580	e3500	15400	e2600	e7570
29	e2630	e2250	e4460	17500	---	21100	63700	e7850	e6970	13800	e2580	e10900
30	e2700	e2250	e4280	14400	---	21000	59400	e6470	e7660	e11300	e2540	e10600
31	e3060	---	e3480	12700	---	22900	---	e5610	---	e8050	e2460	---
TOTAL	104790	73860	123460	302450	199410	579700	800350	750420	141290	205330	91850	109670
MEAN	3380	2462	3983	9756	7122	18700	26680	24210	4710	6624	2963	3656
MAX	5100	3520	8620	40300	10400	64000	68400	63000	7660	15400	6290	10900
MIN	2500	2050	1900	2250	4670	4240	9250	5610	2370	3010	2270	2250

03198000 KANAWHA RIVER AT CHARLESTON, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1941 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	6813	10670	16440	20790	25140	30070	22270	18160	10510	7600	6805	5338
MAX	30780	32440	40920	46440	52020	62900	59000	38550	25700	19030	19030	18360
(WY)	1977	1986	1973	1996	1994	1963	1987	1989	1981	2001	1958	1989
MIN	1465	1703	2461	4226	7122	10680	6553	4894	2745	2394	2080	1553
(WY)	1954	1954	1966	1966	2002	1988	1986	1941	1999	1966	1944	1953

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1941 - 2002
ANNUAL TOTAL	4441210	3482580	
ANNUAL MEAN	12170	9541	15010
HIGHEST ANNUAL MEAN			20960
LOWEST ANNUAL MEAN			8649
HIGHEST DAILY MEAN	106000	Jul 30	68400
LOWEST DAILY MEAN	(e)1900	Dec 7	(e)1900
ANNUAL SEVEN-DAY MINIMUM	2030	Dec 2	2030
MAXIMUM PEAK FLOW			77500
MAXIMUM PEAK STAGE			26.58
INSTANTANEOUS LOW FLOW			(a)
10 PERCENT EXCEEDS	26700	22700	33300
50 PERCENT EXCEEDS	6000	4900	9300
90 PERCENT EXCEEDS	2590	2390	3080

a Not determined.
 b Minimum discharge less than 1,030 ft³/s during Oct. 1-5, 1953.
 e Estimated.

KANAWHA RIVER BASIN

03198350 CLEAR FORK AT WHITESVILLE, WV

LOCATION.--Lat 37°57'58", long 81°31'28", Raleigh County, Hydrologic Unit 05050004, at Leevale, on left bank, at Secondary Route 1-21 highway bridge, 0.7 mi southeast of Whitesville, and 0.6 mi upstream from mouth.

DRAINAGE AREA.--62.8 mi².

PERIOD OF RECORD.--October 1996 to current year.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 818.98 ft above NGVD of 1929.

REMARKS.--Records poor.

PEAK DISCHARGE FOR CURRENT YEAR.--Maximum discharge, (a)1,200 ft³/s, Apr. 1.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	e13	e8.2	e7.6	e11	e55	e24	e769	e189	e42	e19	25	6.6
2	e13	e7.8	e7.4	e10.5	e49	e29	e295	e338	e43	e21	21	6.3
3	e13	e8.3	e7.6	e10	e44	e60	e205	e529	e39	e42	18	6.0
4	e12	e8.1	e7.2	e9.7	e41	e89	e151	e288	e35	e42	16	5.7
5	e11	e7.7	e6.6	e9.3	e38	e72	e122	e212	e32	e23	14	5.2
6	e11	e7.7	e6.5	e8.9	e35	e60	e106	e184	e38	e19	17	4.9
7	e12	e7.7	e7.7	e8.6	e36	e53	e93	e274	e54	e16	14	4.6
8	e11	e7.5	e11	e8.4	e38	e48	e83	e393	e44	e15	12	4.4
9	e11	e7.3	e18	e13	e37	e44	e89	e253	e34	e14	11	4.2
10	e10	e6.8	e19	e21	e36	e42	e146	e196	e29	e15	11	3.9
11	e10	e6.9	e20	e106	e39	e38	e147	e149	e27	e15	11	3.6
12	e9.7	e7.3	e22	e120	e39	e35	e123	e136	e25	e14	13	3.4
13	e9.4	e7.4	e22	e74	e39	e35	e108	e202	e24	e22	11	3.4
14	e9.7	e7.4	e20	e53	e39	e35	e98	e251	e25	e65	10	3.5
15	e10	e7.2	e21	e42	e39	e37	e93	e166	e25	e51	9.9	5.9
16	e10	e7.0	e20	e36	e38	e70	e88	e128	e22	e29	9.7	11
17	e10	e6.9	e19	e31	e37	e168	e132	e112	e21	e23	9.9	7.6
18	e9.7	e6.8	e27	e29	e36	e325	e381	e127	e19	e24	14	5.8
19	e8.9	e6.8	e37	e29	e31	e323	e241	e129	e18	e33	13	5.3
20	e8.3	e7.7	e34	e32	e31	e458	e185	e109	e17	e38	11	5.0
21	e8.2	e8.7	e28	e41	e32	e424	e237	e95	e16	e30	9.5	5.1
22	e8.3	e9.1	e24	e58	e32	e244	e406	e83	e15	e22	8.8	9.5
23	e8.3	e8.5	e22	e95	e31	e166	e328	e74	e14	e18	8.3	16
24	e8.8	e8.9	e22	e294	e30	e130	e209	e66	e14	e18	8.3	9.0
25	e10	e11	e22	e472	e30	e109	e162	e58	e13	29	8.2	6.5
26	e9.4	e12	e21	e216	e28	e104	e129	e53	e14	65	8.1	20
27	e8.1	e11	e19	e129	e26	e129	e124	e52	e18	113	8.8	50
28	e7.5	e8.9	e18	e96	e24	e121	e239	e58	e25	119	9.5	29
29	e7.9	e8.3	e17	e77	---	e123	e411	e67	e38	59	8.8	16
30	e8.2	e8.1	e16	e67	---	e218	e226	e51	e27	40	8.1	12
31	e7.8	---	e12	e61	---	e493	---	e43	---	31	7.2	---
TOTAL	305.2	243.0	561.6	2268.4	1010	4306	6126	5065	807	1084	365.1	279.4
MEAN	9.845	8.100	18.12	73.17	36.07	138.9	204.2	163.4	26.90	34.97	11.78	9.313
MAX	13	12	37	472	55	493	769	529	54	119	25	50
MIN	7.5	6.8	6.5	8.4	24	24	83	43	13	14	7.2	3.4
CFSM	0.16	0.13	0.29	1.17	0.57	2.21	3.25	2.60	0.43	0.56	0.19	0.15
IN.	0.18	0.14	0.33	1.34	0.60	2.55	3.63	3.00	0.48	0.64	0.22	0.17

03198350 CLEAR FORK AT WHITESVILLE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1997 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	14.81	27.57	44.83	82.34	115.3	150.8	129.7	107.6	70.09	74.45	29.38	17.55
MAX	36.3	87.1	115	148	297	221	204	200	135	288	79.0	50.3
(WY)	1997	1997	1997	1999	1998	1997	2002	2001	1997	2001	2001	2000
MIN	7.30	8.10	18.1	27.2	36.1	76.2	55.0	30.1	8.53	6.88	7.76	4.42
(WY)	1999	2002	2002	2000	2002	2000	1999	1999	1999	1999	1999	1999

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1997 - 2002

ANNUAL TOTAL	33402.8		22420.7		71.81	
ANNUAL MEAN	91.51		61.43		47.9	
HIGHEST ANNUAL MEAN					94.6	
LOWEST ANNUAL MEAN					47.9	
HIGHEST DAILY MEAN	2760	Jul 8	769	Apr 1	2760	Jul 8 2001
LOWEST DAILY MEAN	(e)6.5	Dec 6	3.4	(b)	2.5	(c)
ANNUAL SEVEN-DAY MINIMUM	7.1	Nov 13	3.8	Sep 8	2.8	Sep 21 1999
MAXIMUM PEAK FLOW			(a)1200	Apr 1	(d)12000	Jul 8 2001
MAXIMUM PEAK STAGE			(f)	Apr 1	(g)28.47	Jul 8 2001
INSTANTANEOUS LOW FLOW			3.0	Sep 13	2.1	Sep 27 1999
ANNUAL RUNOFF (CFSM)	1.46		0.98		1.14	
ANNUAL RUNOFF (INCHES)	19.79		13.28		15.54	
10 PERCENT EXCEEDS	156		167		165	
50 PERCENT EXCEEDS	41		24		36	
90 PERCENT EXCEEDS	8.3		7.5		7.7	

- a Discharge actually greater than the indicated value.
- b Sept. 12, 13.
- c Sept. 26, 27, 1999.
- d From rating curve extended above 3,300 ft³/s on basis of slope-area measurement of peak flow.
- e Estimated.
- f Unknown.
- g From floodmarks.

KANAWHA RIVER BASIN

03198500 BIG COAL RIVER AT ASHFORD, WV

LOCATION.--Lat 38°10'47", long 81°42'42", Boone County, Hydrologic Unit 05050009, on left bank at downstream side of highway bridge at Ashford, 300 ft upstream from Lick Creek, 1.0 mi downstream from Brush Creek, 1.8 mi upstream from Bull Creek, and at mile 30.2 upstream from Kanawha River.

DRAINAGE AREA.--391 mi².

PERIOD OF RECORD.--June 1908 to September 1916, May 1930 to current year. Published as Coal River at Brushton, June 1908 to September 1916 and as Coal River at Ashford, May 1930 to September 1960.

REVISED RECORDS.--WSP 1305: 1913-14(M). WSP 1335: 1912, 1916(M). WDR WV-82-1: Drainage area.

GAGE.--Water-stage recorder. Datum of gage is 622.46 ft above NGVD of 1929. Prior to Aug. 9, 1916, nonrecording gage at site 1.0 mi upstream at different datum. May 7, 1930 to Feb. 10, 1939, nonrecording gage at present site and datum.

REMARKS.--Records good except those for period of estimated daily discharges (ice effect), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 5,500 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 1	0100	*8,430	*13.49	No other peak greater than base discharge.			

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	73	45	42	68	355	140	6410	1230	256	121	134	37
2	72	42	40	64	314	146	2570	1970	270	104	106	37
3	73	45	41	e60	276	308	1610	4030	245	221	93	38
4	72	45	40	e58	260	554	1120	2340	218	285	84	37
5	62	42	36	e56	239	484	866	1630	194	157	77	29
6	60	42	34	e54	216	397	730	1220	210	117	71	26
7	70	42	39	e52	219	342	634	1660	326	96	76	26
8	64	41	51	e50	229	305	554	2890	293	87	79	25
9	61	40	93	70	230	278	521	1970	219	79	65	27
10	59	37	108	83	217	268	898	1490	182	84	58	29
11	56	37	113	509	235	237	1010	1090	165	89	52	27
12	54	39	127	821	240	215	856	869	151	78	51	25
13	52	40	132	539	239	212	739	1230	140	97	59	25
14	53	40	118	369	242	211	657	1810	145	352	55	26
15	55	39	121	277	238	203	624	1260	151	354	49	34
16	57	38	116	231	233	349	561	924	130	201	50	51
17	57	37	106	194	229	853	652	739	125	145	55	53
18	55	37	141	174	225	2080	2490	824	112	134	59	41
19	50	36	216	168	188	2120	1880	879	106	183	65	34
20	46	40	216	185	185	3140	1300	752	99	232	59	31
21	45	46	175	229	189	3420	1420	653	95	199	55	31
22	45	50	145	324	192	2000	2760	564	85	140	53	34
23	45	47	130	463	185	1270	2600	495	81	111	41	64
24	46	47	129	1510	182	943	1630	440	79	104	38	63
25	56	57	129	3600	179	756	1200	384	76	96	41	45
26	54	65	123	1840	170	661	926	339	74	108	42	48
27	46	63	111	1000	157	841	753	324	96	340	40	123
28	41	51	105	691	147	822	1310	341	129	519	39	179
29	42	46	100	532	---	746	3010	439	227	319	41	113
30	45	45	98	447	---	1200	1810	341	177	206	41	81
31	42	---	72	398	---	2750	---	276	---	169	39	---
TOTAL	1708	1321	3247	15116	6210	28251	44101	35403	4856	5527	1867	1439
MEAN	55.10	44.03	104.7	487.6	221.8	911.3	1470	1142	161.9	178.3	60.23	47.97
MAX	73	65	216	3600	355	3420	6410	4030	326	519	134	179
MIN	41	36	34	50	147	140	521	276	74	78	38	25
CFSM	0.14	0.11	0.27	1.25	0.57	2.33	3.76	2.92	0.41	0.46	0.15	0.12
IN.	0.16	0.13	0.31	1.44	0.59	2.69	4.20	3.37	0.46	0.53	0.18	0.14

03198500 BIG COAL RIVER AT ASHFORD, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1908 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	121.0	237.1	549.1	823.6	994.1	1199	901.0	615.9	306.3	236.7	171.9	98.71
MAX	1086	914	2043	2241	2243	2866	2448	2169	1208	1457	1570	442
(WY)	1990	1987	1943	1974	1972	1955	1987	1996	1981	2001	1916	1950
MIN	1.11	5.94	16.7	29.4	142	366	173	89.2	19.6	6.41	11.9	1.13
(WY)	1931	1931	1931	1940	1941	1988	1942	1941	1936	1930	1957	1930

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1908 - 2002

ANNUAL TOTAL	186510	149046	
ANNUAL MEAN	511.0	408.3	520.3
HIGHEST ANNUAL MEAN			864
LOWEST ANNUAL MEAN			206
HIGHEST DAILY MEAN	9060	Jul 30	6410
LOWEST DAILY MEAN	34	Dec 6	25
ANNUAL SEVEN-DAY MINIMUM	38	Nov 13	26
MAXIMUM PEAK FLOW			8430
MAXIMUM PEAK STAGE			13.49
INSTANTANEOUS LOW FLOW			24
ANNUAL RUNOFF (CFSM)	1.31	1.04	1.33
ANNUAL RUNOFF (INCHES)	17.74	14.18	18.08
10 PERCENT EXCEEDS	936	1210	1240
50 PERCENT EXCEEDS	178	132	223
90 PERCENT EXCEEDS	46	40	29

a Sept. 8, 12, 13.
 b Sept. 18-21, 24, Oct. 6-12, 1930.
 c From rating curve extended above 25,000 ft³/s.
 d Observed. From floodmark, site and datum then in use. This peak stage is 35.66 ft at present site and datum.
 e Estimated.

KANAWHA RIVER BASIN

03200500 COAL RIVER AT TORNADO, WV

LOCATION.--Lat 38°20'20", long 81°50'30", Kanawha County, Hydrologic Unit 05050009, on downstream side of highway bridge at Tornado, 0.2 mi upstream from Falls Creek, and at mile 11.5.

DRAINAGE AREA.--862 mi², includes that of Falls Creek.

PERIOD OF RECORD.--June 1908 to September 1911, October 1911 to June 1912 (gage heights only), November 1928 to September 1931, August 1961 to current year.

REVISED RECORDS.--WDR WV-82-1: Drainage area. WDR WV-97-1: 1962-63(M), 1967(M), 1970(M).

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 570.46 ft above NGVD of 1929. Aug. 1, 1961 to Jan. 9, 1973, nonrecording gage at same site and datum. Prior to Aug. 1, 1961, nonrecording gage at same site at different datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, doubtful gage-height record), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 16,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Apr 1	0900	*17,300	*20.20	No other peak greater than base discharge.			

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	195	133	128	152	833	280	14900	2730	552	269	382	98
2	187	146	125	137	795	310	6690	3310	628	243	301	96
3	181	142	126	e130	686	484	3650	7980	550	420	262	99
4	186	155	125	e125	633	874	2590	5070	484	576	236	104
5	171	147	118	e120	568	833	2020	3410	437	364	217	100
6	158	123	112	e115	516	722	1700	2690	589	255	193	77
7	176	122	118	e110	507	621	1480	3160	814	211	185	77
8	186	119	161	e110	512	567	1300	6000	676	189	196	80
9	153	128	265	e130	499	524	1160	4210	562	176	174	79
10	150	130	316	182	455	506	1690	3270	481	177	151	76
11	157	117	273	641	477	464	2040	2420	376	204	145	72
12	150	121	269	1800	506	416	1820	1950	350	191	143	74
13	139	127	289	1170	506	396	1620	2070	333	203	152	71
14	162	124	270	776	488	417	1470	4390	335	686	161	69
15	190	135	279	580	484	399	1430	3100	339	680	154	72
16	205	127	269	471	454	796	1300	2280	309	437	161	106
17	186	116	253	399	440	1980	1160	1820	280	299	178	144
18	182	119	272	358	434	3880	3900	2330	275	240	190	130
19	185	128	424	335	398	4270	3290	2100	264	804	203	105
20	184	115	447	354	378	8120	2380	1780	251	1900	182	93
21	169	136	385	427	395	8490	2510	1550	239	793	152	105
22	159	162	312	572	398	4420	4770	1360	219	492	144	109
23	157	155	283	842	371	2790	5110	1190	191	e420	150	126
24	147	149	280	2320	351	2080	3210	1060	191	350	128	245
25	159	164	287	6060	355	1690	2440	945	187	294	110	165
26	163	195	258	4000	339	1880	1960	834	173	292	114	155
27	149	214	236	2190	330	2150	1600	785	187	551	114	286
28	141	172	227	1550	309	1950	3170	724	249	1480	117	467
29	138	142	216	1190	---	1740	6440	836	393	982	124	314
30	136	129	205	994	---	2130	3960	736	374	608	115	229
31	143	---	160	907	---	4840	---	620	---	499	109	---
TOTAL	5144	4192	7488	29247	13417	61019	92760	76710	11288	15285	5343	4023
MEAN	165.9	139.7	241.5	943.5	479.2	1968	3092	2475	376.3	493.1	172.4	134.1
MAX	205	214	447	6060	833	8490	14900	7980	814	1900	382	467
MIN	136	115	112	110	309	280	1160	620	173	176	109	69
CFSM	0.19	0.16	0.28	1.09	0.56	2.28	3.59	2.87	0.44	0.57	0.20	0.16
IN.	0.22	0.18	0.32	1.26	0.58	2.63	4.00	3.31	0.49	0.66	0.23	0.17

03200500 COAL RIVER AT TORNADO, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1908 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	353.0	731.7	1286	1704	2125	2492	1990	1587	810.7	572.0	424.2	287.4
MAX	1832	2525	3723	4433	4749	5634	4812	5122	2548	2248	1394	1108
(WY)	1990	1930	1973	1979	1972	1963	1987	1996	1981	2001	1968	1989
MIN	3.05	10.5	46.7	209	479	757	509	234	47.2	8.67	26.1	7.00
(WY)	1931	1931	1931	1931	2002	1910	1986	1930	1930	1930	1930	1930

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1908 - 2002

ANNUAL TOTAL	390478		325916		1194	
ANNUAL MEAN	1070		892.9		1853	
HIGHEST ANNUAL MEAN					585	
LOWEST ANNUAL MEAN					1994	
HIGHEST DAILY MEAN	20000		May 19		32000	
LOWEST DAILY MEAN	112		Dec 6		(e)2.0	
ANNUAL SEVEN-DAY MINIMUM	122		Dec 1		2.0	
MAXIMUM PEAK FLOW			14900		Apr 1	
MAXIMUM PEAK STAGE			69		Sep 14	
INSTANTANEOUS LOW FLOW			73		Sep 9	
ANNUAL RUNOFF (CFSM)	1.24		1.04		1.38	
ANNUAL RUNOFF (INCHES)	16.85		14.07		18.82	
10 PERCENT EXCEEDS	1970		2400		2720	
50 PERCENT EXCEEDS	420		309		630	
90 PERCENT EXCEEDS	148		119		112	

a Oct. 1-10, 1930.

b Sept. 14, 15.

e Estimated.

KANAWHA RIVER BASIN

03201405 HURRICANE CREEK AT HURRICANE, WV

LOCATION.--Lat 38°26'43", long 82°00'25", Putnam County, Hydrologic Unit 05050008, on right bank at Interstate 64 bridge over Hurricane Creek and just upstream from the Hurricane Waste Water Treatment Plant chain-linked fence.

DRAINAGE AREA.--26.8 mi².

PERIOD OF RECORD.--October 1998 to current year.

GAGE.--Water-stage recorder. Datum of gage is 600.00 ft above NGVD of 1929.

REMARKS.--Records fair, except those for periods of estimated daily discharges (ice effect, no gage-height record), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 600 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 20	1400	*1,380	*14.89	Apr 28	1130	1,350	14.71
Mar 26	1900	769	11.15	May 7	2130	932	12.19
Mar 31	2100	700	10.70	May 18	0430	641	10.31
Apr 22	0500	715	10.80				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	0.56	1.3	2.5	2.1	49	4.0	210	31	2.2	1.4	0.89	e0.46
2	0.47	1.3	2.3	e1.9	34	9.4	62	33	2.5	38	0.87	e0.48
3	0.41	2.5	2.0	e1.8	20	30	40	27	2.0	36	0.66	e0.53
4	0.47	2.0	1.7	e1.6	14	14	27	18	1.7	4.9	0.56	e0.54
5	0.48	1.6	1.5	e1.5	9.4	9.6	20	15	1.5	2.3	0.59	e0.43
6	0.59	1.4	1.7	e1.4	8.5	8.3	18	41	44	1.4	0.51	e0.37
7	0.57	1.2	2.9	e1.3	8.8	7.1	14	331	18	0.97	0.87	e0.41
8	0.51	1.2	25	e1.2	7.9	6.4	12	316	6.1	0.88	0.98	e0.45
9	0.50	1.2	21	4.0	6.6	7.4	14	211	3.5	0.77	0.62	e0.39
10	0.51	1.2	6.2	11	9.0	9.8	14	93	2.7	1.3	0.54	e0.30
11	0.63	1.2	5.2	163	13	6.3	10	39	2.4	1.4	10	e0.30
12	1.9	1.2	4.2	34	9.2	6.0	9.2	24	2.8	0.94	6.9	e0.33
13	1.3	1.1	3.6	17	7.9	6.3	21	55	3.7	3.6	1.7	e0.31
14	3.4	1.1	7.5	11	6.6	6.0	29	50	3.1	13	1.2	e0.30
15	3.2	1.1	7.0	8.7	6.1	6.8	197	23	2.5	4.1	0.69	e0.46
16	3.0	1.1	4.5	6.5	6.0	218	54	15	2.5	2.0	0.54	e0.78
17	2.6	1.1	4.7	5.8	5.5	103	30	20	2.0	1.2	1.2	e0.82
18	1.9	1.2	31	5.5	5.0	187	23	319	1.3	0.96	99	e0.62
19	1.9	1.2	11	6.3	4.5	252	16	58	0.95	0.90	43	e0.51
20	1.9	1.9	7.2	8.0	8.2	1110	13	29	0.91	0.87	5.8	e0.62
21	2.2	1.5	4.8	12	14	210	126	21	0.79	1.4	e3.6	e0.83
22	2.1	1.5	4.0	21	7.1	61	371	15	0.73	2.2	e1.0	e1.0
23	1.9	1.5	7.7	63	5.9	34	67	12	0.69	2.6	e1.1	e1.9
24	1.8	1.5	13	249	4.7	23	35	9.2	0.74	2.6	e0.84	e2.0
25	3.3	8.8	7.3	70	4.4	18	32	7.2	0.69	15	e0.67	e1.4
26	1.8	5.1	5.1	27	5.3	307	19	5.7	0.77	16	e0.66	e3.8
27	1.4	3.7	4.1	16	4.8	160	17	5.1	6.4	16	e0.71	e8.3
28	1.3	2.8	3.6	12	4.1	54	753	4.3	31	7.6	e0.85	e3.9
29	1.3	2.3	e3.0	10	---	38	138	3.6	4.2	2.6	e0.80	e1.6
30	1.3	3.1	e2.7	17	---	91	51	3.0	1.9	1.4	e0.64	e1.2
31	1.3	---	2.5	29	---	236	---	2.8	---	1.1	e0.52	---
TOTAL	46.50	58.9	210.5	819.6	289.5	3239.4	2442.2	1836.9	154.27	185.39	188.51	35.34
MEAN	1.500	1.963	6.790	26.44	10.34	104.5	81.41	59.25	5.142	5.980	6.081	1.178
MAX	3.4	8.8	31	249	49	1110	753	331	44	38	99	8.3
MIN	0.41	1.1	1.5	1.2	4.1	4.0	9.2	2.8	0.69	0.77	0.51	0.30
CFSM	0.06	0.07	0.25	0.99	0.39	3.90	3.04	2.21	0.19	0.22	0.23	0.04
IN.	0.06	0.08	0.29	1.14	0.40	4.50	3.39	2.55	0.21	0.26	0.26	0.05

03201405 HURRICANE CREEK AT HURRICANE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1998 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	3.558	6.700	14.09	30.98	38.67	68.59	42.79	47.92	13.85	38.05	15.08	4.234
MAX	7.21	17.7	19.7	64.4	84.5	104	81.4	116	35.1	80.6	25.3	13.5
(WY)	2000	2000	2000	1999	2000	2002	2002	2001	2000	2000	2000	2000
MIN	1.50	1.96	6.82	9.18	10.3	34.0	11.5	2.25	0.79	0.42	6.08	0.69
(WY)	2002	2002	2002	2000	2002	2000	1999	1999	1999	1999	2002	1999

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR		FOR 2002 WATER YEAR		WATER YEARS 1998 - 2002	
ANNUAL TOTAL	10883.77		9507.01			
ANNUAL MEAN	29.82		26.05		27.07	
HIGHEST ANNUAL MEAN					33.3	2000
LOWEST ANNUAL MEAN					17.8	1999
HIGHEST DAILY MEAN	1020	May 19	1110	Mar 20	1110	Mar 20 2002
LOWEST DAILY MEAN	0.41	Oct 3	(e)0.30	(a)	0.08	(b)
ANNUAL SEVEN-DAY MINIMUM	0.50	Oct 2	0.34	Sep 8	0.09	Jul 13 1999
MAXIMUM PEAK FLOW			1380	Mar 20	1770	Feb 18 2000
MAXIMUM PEAK STAGE			14.89	Mar 20	17.06	Feb 18 2000
INSTANTANEOUS LOW FLOW			(c)	(c)	0.06	(b)
ANNUAL RUNOFF (CFSM)	1.11		0.97		1.01	
ANNUAL RUNOFF (INCHES)	15.11		13.20		13.72	
10 PERCENT EXCEEDS	54		46		58	
50 PERCENT EXCEEDS	4.0		3.9		4.5	
90 PERCENT EXCEEDS	0.89		0.64		0.69	

a Sept. 10, 11, 14.
 b July 18, 19, 1999.
 c Not determined.
 e Estimated.

GUYANDOTTE RIVER BASIN

03202400 GUYANDOTTE RIVER NEAR BAILEYSVILLE, WV

LOCATION.--Lat 37°36'14", long 81°38'43", Wyoming County, Hydrologic Unit 05070101, on right bank 75 ft upstream from Doublecamp Branch, 3.1 mi east of Baileysville, and at mile 130.8.

DRAINAGE AREA.--306 mi².

PERIOD OF RECORD.--July 1968 to current year.

REVISED RECORDS.--WDR WV-82-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,140.00 ft above NGVD of 1929. Prior to Sept. 10, 1969, at site 25 ft upstream at same datum.

REMARKS.--Records good except those for period Oct. 1 to Jan. 11 (sluggish intakes), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 4,400 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
May 3	0200	*8,450	*12.42	No other peak greater than base discharge.			

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	98	71	64	75	214	119	1650	1020	213	194	188	71
2	99	71	64	73	195	124	1340	1310	258	184	158	69
3	98	71	64	73	176	177	957	5200	219	524	139	69
4	96	71	64	73	169	241	729	2140	189	364	127	69
5	96	71	64	72	158	221	595	1390	177	243	122	65
6	96	71	64	72	149	218	516	1030	184	191	126	62
7	96	70	64	72	182	197	452	901	411	161	131	61
8	96	69	65	72	227	181	406	853	271	147	109	61
9	94	68	76	72	226	169	399	755	212	136	98	60
10	93	68	85	72	223	166	707	703	185	129	94	59
11	93	68	97	95	229	155	794	592	168	131	92	59
12	93	68	121	235	220	146	666	534	160	126	89	63
13	93	68	99	215	206	173	581	528	172	124	87	61
14	91	68	97	165	190	310	711	523	217	175	83	60
15	84	67	100	138	176	298	666	448	264	172	85	64
16	80	66	93	126	174	354	569	398	215	136	82	70
17	78	66	81	112	172	1410	513	361	181	121	91	67
18	77	66	111	106	165	2870	913	660	159	114	127	62
19	76	65	163	108	154	2190	848	724	144	176	117	62
20	76	65	139	165	147	1780	712	550	139	475	93	78
21	74	65	117	191	156	2070	844	451	132	254	82	64
22	74	65	97	205	151	1370	2200	389	125	187	80	75
23	74	65	87	354	140	925	2080	347	120	167	77	85
24	74	65	89	1280	134	716	1240	317	119	161	79	90
25	74	65	93	2420	132	584	982	288	114	374	106	72
26	74	65	91	1160	128	528	785	272	120	641	95	99
27	74	65	87	622	126	822	671	253	154	399	87	259
28	72	64	83	423	127	795	1220	238	342	644	81	160
29	72	64	81	326	---	690	2630	236	479	378	81	116
30	72	64	79	273	---	633	1420	217	270	274	76	91
31	72	---	75	241	---	705	---	205	---	240	75	---
TOTAL	2609	2015	2754	9686	4846	21337	28796	23833	6113	7742	3157	2403
MEAN	84.16	67.17	88.84	312.5	173.1	688.3	959.9	768.8	203.8	249.7	101.8	80.10
MAX	99	71	163	2420	229	2870	2630	5200	479	644	188	259
MIN	72	64	64	72	126	119	399	205	114	114	75	59
CFSM	0.28	0.22	0.29	1.02	0.57	2.25	3.14	2.51	0.67	0.82	0.33	0.26
IN.	0.32	0.24	0.33	1.18	0.59	2.59	3.50	2.90	0.74	0.94	0.38	0.29

03202400 GUYANDOTTE RIVER NEAR BAILEYSVILLE, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1968 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	137.8	208.6	377.7	583.5	732.9	800.0	716.6	625.5	301.2	223.1	163.2	101.6
MAX	680	774	1294	1894	1620	1969	2003	1395	1262	1452	649	264
(WY)	1990	1978	1973	1974	1972	1975	1987	2001	1981	2001	1972	1989
MIN	35.6	33.8	62.4	127	173	193	211	198	88.6	65.2	49.8	47.1
(WY)	1979	1979	1998	2000	2002	1988	1986	1976	1999	1999	1970	1998

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1968 - 2002

ANNUAL TOTAL	165579	115291	
ANNUAL MEAN	453.6	315.9	413.4
HIGHEST ANNUAL MEAN			620
LOWEST ANNUAL MEAN			174
HIGHEST DAILY MEAN	14800	Jul 8	5200
LOWEST DAILY MEAN	(e)43	(a)	59
ANNUAL SEVEN-DAY MINIMUM	43	Jan 11	60
MAXIMUM PEAK FLOW			8450
MAXIMUM PEAK STAGE			12.42
INSTANTANEOUS LOW FLOW			58
ANNUAL RUNOFF (CFSM)	1.48		1.03
ANNUAL RUNOFF (INCHES)	20.13		14.02
10 PERCENT EXCEEDS	746		739
50 PERCENT EXCEEDS	180		138
90 PERCENT EXCEEDS	65		66

- a Jan. 14-17.
- b Sept. 10, 11.
- c From rating curve extended above 37,000 ft³/s on basis of slope-conveyance measurement.
- d From floodmarks.
- e Estimated.
- f Sept. 10, 11, 15.

GUYANDOTTE RIVER BASIN

03202750 CLEAR FORK AT CLEAR FORK, WV

LOCATION.--Lat 37°37'23", long 81°42'27", Wyoming County, Hydrologic Unit 05070101, on left bank 0.2 mi downstream from Walls Branch, 0.7 mi upstream from Spratt Branch, 1.4 mi southwest of Clear Fork, and at mile 2.6.

DRAINAGE AREA.--126 mi².

REVISED RECORDS.--WDR WV-81-1: Drainage area. WDR WV-94-1: 1993.

PERIOD OF RECORD.--June 1974 to current year. Prior to October 22, 1974, partial record station.

GAGE.--Water-stage recorder with satellite telemeter. Elevation of gage is approximately 1,150 ft above NGVD of 1929, from topographic map. June 28, 1974 to Oct. 22, 1974, nonrecording gage; Oct. 23, 1974 to Oct. 26, 1977, digital recorder at site 0.9 mi upstream at different datum; Oct. 27, 1977 to Dec. 31, 1980, digital recorder at site 0.2 mi upstream at different datum.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, faulty gage heights), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 1,600 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Jan 25	0500	*2,890	*8.06	Apr 28	2200	1,700	6.25
Apr 22	1500	2,000	6.75	May 3	0400	2,070	6.86

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	19	12	12	25	124	59	1320	421	49	41	e58	9.6
2	17	12	13	22	109	68	716	623	56	34	e47	9.4
3	17	13	12	e21	92	184	443	1650	47	158	e36	8.8
4	16	14	12	e20	88	242	305	812	41	93	e28	8.1
5	15	14	11	19	78	200	233	495	52	61	e27	7.7
6	16	13	11	e18	70	166	197	351	86	42	e26	7.8
7	19	12	11	e18	94	141	169	396	176	33	e25	7.5
8	17	12	15	e17	115	121	152	443	90	28	e26	7.7
9	16	11	55	e16	114	107	165	410	65	24	e27	7.3
10	14	11	54	24	110	98	410	346	52	23	e32	6.2
11	13	11	62	110	117	81	395	263	43	23	e38	5.6
12	14	11	76	262	107	76	311	216	39	23	e45	5.0
13	15	10	68	177	98	81	255	225	43	25	e52	4.8
14	15	11	88	122	88	80	221	225	66	113	45	4.8
15	23	11	88	105	82	71	236	184	57	99	42	5.5
16	21	9.9	69	93	82	126	206	155	45	65	40	8.9
17	20	9.7	57	79	82	458	318	135	41	47	38	10
18	18	10	91	71	76	1050	862	199	35	50	54	8.4
19	17	11	139	69	66	921	617	200	31	192	45	7.6
20	16	11	106	115	66	1020	454	173	28	244	32	7.0
21	16	12	75	137	86	1190	497	149	25	120	25	6.5
22	15	12	59	170	86	649	1500	129	23	79	20	7.8
23	14	11	51	443	80	395	983	111	21	66	16	10
24	13	11	52	1180	77	288	527	96	20	49	15	11
25	15	14	48	2070	73	228	405	85	19	42	23	9.0
26	16	21	41	733	72	223	299	75	21	72	18	24
27	14	16	37	387	71	317	244	69	26	128	15	100
28	14	15	35	258	109	289	698	64	95	236	15	44
29	14	16	33	196	---	256	1150	59	110	122	13	31
30	13	13	30	160	---	289	618	53	57	82	12	20
31	12	---	e27	139	---	541	---	48	---	e67	10	---
TOTAL	494	370.6	1538	7276	2512	10015	14906	8860	1559	2481	945	411.0
MEAN	15.94	12.35	49.61	234.7	89.71	323.1	496.9	285.8	51.97	80.03	30.48	13.70
MAX	23	21	139	2070	124	1190	1500	1650	176	244	58	100
MIN	12	9.7	11	16	66	59	152	48	19	23	10	4.8
CFSM	0.13	0.10	0.39	1.86	0.71	2.56	3.94	2.27	0.41	0.64	0.24	0.11
IN.	0.15	0.11	0.45	2.15	0.74	2.96	4.40	2.62	0.46	0.73	0.28	0.12

03202750 CLEAR FORK AT CLEAR FORK, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1974 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	59.46	112.8	194.7	290.1	349.7	379.9	308.5	258.9	119.3	91.95	65.67	41.63
MAX	365	366	491	833	648	981	766	664	551	475	308	153
(WY)	1990	1978	1979	1979	1998	1975	1987	1996	1981	2001	1977	1996
MIN	5.27	10.7	37.6	47.5	89.7	96.0	74.8	38.9	16.9	12.2	6.32	5.21
(WY)	1992	1999	1998	1977	2002	1988	1986	1976	1999	1988	1987	1999

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1974 - 2002
ANNUAL TOTAL	64893.6	51367.6	
ANNUAL MEAN	177.8	140.7	188.8
HIGHEST ANNUAL MEAN			318 1979
LOWEST ANNUAL MEAN			76.5 1988
HIGHEST DAILY MEAN	3260 May 17	2070 Jan 25	6380 Apr 5 1977
LOWEST DAILY MEAN	9.7 Nov 17	4.8 (a)	2.2 Sep 26 1999
ANNUAL SEVEN-DAY MINIMUM	10 Nov 12	5.6 Sep 9	2.8 Sep 22 1999
MAXIMUM PEAK FLOW		2890 Jan 25	(b)10700 Jul 8 2001
MAXIMUM PEAK STAGE		8.06 Jan 25	(c)18.64 Apr 5 1977
INSTANTANEOUS LOW FLOW		4.4 (a)	1.7 Sep 27 1999
ANNUAL RUNOFF (CFSM)	1.41	1.12	1.50
ANNUAL RUNOFF (INCHES)	19.16	15.17	20.36
10 PERCENT EXCEEDS	324	390	439
50 PERCENT EXCEEDS	58	54	83
90 PERCENT EXCEEDS	14	11	12

a Sept. 13, 14.
 b From slope-conveyance measurement of peak flow.
 c Site and datum then in use.
 e Estimated.

GUYANDOTTE RIVER BASIN

03203600 GUYANDOTTE RIVER AT LOGAN, WV

LOCATION.--Lat 37°50'32", long 81°58'34", Logan County, Hydrologic Unit 05070101, on right bank 200 ft downstream from Midelburg Bridge at Logan, 0.8 mi downstream from Dingess Run, 1.1 mi upstream from Island Creek, and at mile 81.0.

DRAINAGE AREA.--833 mi².

PERIOD OF RECORD.--October 1960 to September 1962 (annual maximum only), October 1962 to current year. Gage-height records collected in this vicinity since November 1915 are contained in reports of National Weather Service.

REVISED RECORDS.--WDR WV-82-1: Drainage area. WDR WV-94-1: 1993.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 640.49 ft above NGVD of 1929. Datum published as 640.00 ft 1963 to 1993. Prior to Oct. 1, 1962, at datum 1.32 ft lower.

REMARKS.--Records good except those for period of estimated daily discharges (ice effect), which are poor. Flow regulated since February 1980 by R. D. Bailey Lake at mile 112.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 9,610 ft³/s, Mar. 31, gage height, 14.60 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	185	192	182	130	854	412	6290	3500	522	583	580	146
2	194	192	166	e93	613	435	4950	3420	736	551	448	144
3	216	199	147	e90	715	702	3740	6920	781	383	372	142
4	321	195	110	e90	541	935	2060	5690	557	872	361	139
5	333	192	78	e90	495	1040	1030	5220	482	617	302	137
6	415	231	77	156	572	958	735	4620	535	463	257	130
7	401	238	80	156	525	679	628	3860	727	342	239	106
8	354	236	91	113	566	718	560	2890	1010	311	229	104
9	263	235	166	105	848	704	579	2560	700	249	323	101
10	244	233	210	112	616	532	1190	2020	472	243	258	99
11	240	198	292	464	749	553	1400	1840	448	224	177	98
12	242	184	303	916	738	457	1780	1490	441	190	319	88
13	205	181	305	1140	711	452	1780	1860	348	252	205	69
14	207	180	426	788	483	449	1610	1820	549	394	182	69
15	216	180	417	530	563	601	1700	1630	523	518	170	74
16	228	179	370	453	568	1070	1560	1280	611	482	168	97
17	251	179	272	425	494	1810	1580	1150	445	456	241	81
18	246	180	306	410	449	4450	2650	1350	421	268	345	118
19	294	179	346	342	434	5150	3200	1670	290	2520	312	171
20	323	187	489	460	530	5990	2350	1690	271	1990	257	168
21	320	181	438	520	475	6170	2520	1270	264	1160	239	120
22	314	180	247	741	431	4780	4640	1060	257	633	208	133
23	247	179	275	1450	418	2940	5530	903	252	506	160	132
24	238	183	250	2480	407	2330	4790	808	247	483	178	90
25	192	207	227	6010	400	1840	2580	772	248	425	217	108
26	169	220	217	4990	400	1580	2040	750	293	703	178	219
27	165	197	212	3200	327	1830	1830	659	358	1950	168	365
28	162	189	209	2420	269	2190	2700	616	540	1470	166	486
29	159	184	134	1400	---	1800	5320	592	780	1260	159	411
30	159	185	123	970	---	2090	4870	553	880	799	155	353
31	184	---	137	1120	---	4040	---	421	---	639	151	---
TOTAL	7687	5875	7302	32364	15191	59687	78192	64884	14988	21936	7724	4698
MEAN	248.0	195.8	235.5	1044	542.5	1925	2606	2093	499.6	707.6	249.2	156.6
MAX	415	238	489	6010	854	6170	6290	6920	1010	2520	580	486
MIN	159	179	77	90	269	412	560	421	247	190	151	69

03203600 GUYANDOTTE RIVER AT LOGAN, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1963 - 1979, BY WATER YEAR (WY) [UNREGULATED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	427	739	1491	1995	1984	2606	1921	1398	796	462	493	319
MAX	1462	2111	3582	5381	5021	5732	3891	2471	3578	1592	2107	1142
(WY)	1977	1978	1973	1974	1972	1975	1977	1975	1979	1979	1972	1966
MIN	48.8	69.0	67.5	125	857	813	526	362	171	122	90.1	83.2
(WY)	1964	1966	1966	1966	1968	1969	1963	1964	1970	1964	1964	1965

SUMMARY STATISTICS WATER YEARS 1963 - 1979

ANNUAL MEAN	1217
HIGHEST ANNUAL MEAN	1936
LOWEST ANNUAL MEAN	570
HIGHEST DAILY MEAN	40800
LOWEST DAILY MEAN	34
ANNUAL SEVEN-DAY MINIMUM	41
INSTANTANEOUS PEAK FLOW	(a)55000
INSTANTANEOUS PEAK STAGE	34.98
INSTANTANEOUS LOW FLOW	33
10 PERCENT EXCEEDS	2560
50 PERCENT EXCEEDS	602
90 PERCENT EXCEEDS	110

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1980 - 2002, BY WATER YEAR (WY) [REGULATED, UNADJUSTED]

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	360.1	602.7	950.6	1467	2065	2148	1780	1703	769.1	552.7	379.4	262.9
MAX	2211	1649	2255	3267	4250	4370	5213	3889	3430	1852	1108	604
(WY)	1990	1980	1992	1994	1994	1993	1987	1996	1981	2001	2000	1996
MIN	162	98.9	235	375	543	449	354	577	150	120	89.1	70.2
(WY)	1999	1988	1998	2000	2002	1988	1986	2000	1999	1988	1987	1999

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1980 - 2002

ANNUAL TOTAL	356018	320528	
ANNUAL MEAN	975.4	878.2	1082
HIGHEST ANNUAL MEAN			1602
LOWEST ANNUAL MEAN			432
HIGHEST DAILY MEAN	8080	May 22	6920
LOWEST DAILY MEAN	77	Dec 6	69
ANNUAL SEVEN-DAY MINIMUM	107	Dec 2	82
MAXIMUM PEAK FLOW			9610
MAXIMUM PEAK STAGE			14.60
INSTANTANEOUS LOW FLOW			68
10 PERCENT EXCEEDS	2670	2340	2840
50 PERCENT EXCEEDS	443	412	546
90 PERCENT EXCEEDS	180	141	146

- a From rating curve extended above 26,000 ft³/s on basis of slope-area measurements at gage heights 25.60 ft and 34.98 ft.
- b Sept. 13, 14.
- c July 10, Aug. 18, 1988.
- e Estimated.

GUYANDOTTE RIVER BASIN

03204205 UNNAMED TRIBUTARY TO BALLARD FORK NEAR MUD, WV

LOCATION.--Lat 38°04'09", long 81°55'12", Boone County, Hydrologic Unit 05070102, below valley fill, 300 ft upstream of Ballard Fork, 1 mi upstream of Spring Branch and 3.4 mi southeast of Mud.

DRAINAGE AREA.--0.19 mi².

PERIOD OF RECORD.--November 1999 to current year.

GAGE.--Water-stage recorder. Elevation of gage is approximately 988 ft above NGVD of 1929, from global positioning system.

REMARKS.--Records fair except those for period of estimated daily discharges (recorder malfunction), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 2.0 ft³/s, Apr. 21, gage height, 1.43 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	0.16	0.09	0.11	0.10	0.21	0.10	1.3	0.30	0.16	0.19	0.15	0.10
2	0.16	0.10	0.11	0.10	0.20	0.13	0.90	0.32	0.15	0.19	0.15	0.10
3	0.15	0.10	0.10	0.10	0.19	0.12	0.65	0.34	0.15	0.19	0.19	0.10
4	0.15	0.10	0.10	0.10	0.17	0.11	0.55	0.33	0.13	0.19	0.15	0.10
5	0.15	0.10	0.10	0.10	0.15	0.12	0.50	0.28	0.13	0.19	0.15	0.10
6	0.14	0.09	0.10	0.10	0.14	0.11	0.46	0.27	0.38	0.19	0.13	0.10
7	0.11	0.09	0.11	0.09	0.15	0.11	0.35	0.41	0.42	0.19	0.15	0.10
8	0.11	0.08	0.13	0.09	0.14	0.11	0.32	0.50	0.41	0.15	0.15	0.10
9	0.11	0.08	0.10	0.10	0.14	0.13	0.33	0.45	0.37	0.19	0.15	0.10
10	0.11	0.08	0.12	0.15	0.15	0.12	0.34	0.38	0.33	0.19	0.15	0.09
11	0.10	0.08	0.13	0.43	0.14	0.11	0.34	0.34	0.28	0.15	0.11	0.10
12	0.11	0.08	0.11	0.43	0.14	0.11	0.30	0.29	0.27	0.11	0.11	0.10
13	0.10	0.08	0.11	0.29	0.13	0.12	0.28	0.50	0.27	0.23	0.12	0.10
14	0.12	0.09	0.12	0.21	0.12	0.11	0.28	0.64	0.26	0.23	0.10	0.10
15	0.11	0.09	0.13	0.18	0.12	0.13	0.27	0.48	0.26	0.27	0.10	0.10
16	0.12	0.09	0.11	0.14	0.13	0.32	0.26	0.36	0.25	0.23	0.10	0.10
17	0.10	0.09	0.12	0.12	0.13	0.52	0.24	0.30	0.25	0.15	0.11	0.10
18	0.10	0.09	0.15	0.11	0.11	0.56	0.23	0.36	0.24	0.18	0.11	0.10
19	0.10	0.10	0.14	0.11	0.11	0.79	0.23	0.33	0.23	0.15	0.10	0.09
20	0.10	0.11	0.14	0.11	0.11	1.2	0.23	0.29	0.22	0.37	0.10	0.09
21	0.10	0.10	0.12	0.14	0.11	1.1	0.38	0.25	0.22	0.27	0.10	0.09
22	0.10	0.10	0.11	0.17	0.11	0.73	0.61	0.23	0.21	0.23	0.10	0.10
23	0.09	0.10	0.13	0.29	0.11	0.57	0.52	0.23	0.20	0.19	0.10	0.09
24	0.09	0.11	0.11	0.49	0.10	0.51	0.40	0.22	0.20	0.19	0.10	0.10
25	0.09	0.13	0.11	0.61	0.11	0.47	0.34	0.21	0.20	0.15	e0.10	0.10
26	0.10	0.11	0.10	0.55	0.11	0.50	0.29	0.20	0.20	0.15	e0.10	0.12
27	0.10	0.11	0.11	0.46	0.10	0.50	0.27	0.19	0.20	0.15	e0.10	0.12
28	0.09	0.11	0.11	0.34	0.10	0.48	0.45	0.18	0.20	0.15	e0.10	0.13
29	0.09	0.11	0.10	0.24	---	0.46	0.49	0.17	0.20	0.15	0.10	0.14
30	0.09	0.11	0.10	0.21	---	0.50	0.36	0.16	0.19	0.15	0.10	0.11
31	0.09	---	0.10	0.19	---	0.94	---	0.16	---	0.19	0.10	---
TOTAL	3.44	2.90	3.54	6.85	3.73	11.89	12.47	9.67	7.18	5.90	3.68	3.07
MEAN	0.111	0.097	0.114	0.221	0.133	0.384	0.416	0.312	0.239	0.190	0.119	0.102
MAX	0.16	0.13	0.15	0.61	0.21	1.2	1.3	0.64	0.42	0.37	0.19	0.14
MIN	0.09	0.08	0.10	0.09	0.10	0.10	0.23	0.16	0.13	0.11	0.10	0.09
CFSM	0.58	0.51	0.60	1.16	0.70	2.02	2.19	1.64	1.26	1.00	0.62	0.54
IN.	0.67	0.57	0.69	1.34	0.73	2.33	2.44	1.89	1.41	1.16	0.72	0.60

03204205 UNNAMED TRIBUTARY TO BALLARD FORK NEAR MUD, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 2000 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	0.102	0.095	0.193	0.203	0.250	0.244	0.280	0.354	0.356	0.342	0.243	0.138
MAX	0.11	0.097	0.33	0.24	0.40	0.38	0.42	0.54	0.58	0.54	0.39	0.19
(WY)	2002	2002	2000	2000	2000	2002	2002	2001	2001	2001	2001	2001
MIN	0.094	0.093	0.11	0.15	0.13	0.17	0.19	0.21	0.24	0.19	0.12	0.10
(WY)	2001	2001	2002	2001	2002	2001	2001	2000	2002	2002	2002	2002

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 2000 - 2002

ANNUAL TOTAL		100.21		74.32								
ANNUAL MEAN		0.275		0.204						0.239		
HIGHEST ANNUAL MEAN										0.27		2001
LOWEST ANNUAL MEAN										0.20		2002
HIGHEST DAILY MEAN				2.8	Jul 29		1.3	Apr 1		2.8	Jul 29	2001
LOWEST DAILY MEAN				0.08	(a)		0.08	(b)		0.07	(c)	
ANNUAL SEVEN-DAY MINIMUM				0.08	Nov 7		0.08	Nov 7		0.08	Nov 18	1999
MAXIMUM PEAK FLOW							2.0	Apr 21		8.9	Jul 26	2001
MAXIMUM PEAK STAGE							1.43	Apr 21		1.84	Jul 26	2001
INSTANTANEOUS LOW FLOW							0.06	(d)		0.06	(f)	
ANNUAL RUNOFF (CFSM)				1.44			1.07			1.26		
ANNUAL RUNOFF (INCHES)				19.62			14.55			17.08		
10 PERCENT EXCEEDS				0.53			0.42			0.46		
50 PERCENT EXCEEDS				0.16			0.14			0.15		
90 PERCENT EXCEEDS				0.09			0.10			0.09		

- a Many days in January and November.
- b Nov. 8-13.
- c Nov. 19-21, 1999.
- d Nov. 11, 12.
- e Estimated.
- f Dec. 5, 7, 2000, Jan. 2, 3, Nov. 11, 12, 2001.

GUYANDOTTE RIVER BASIN

03204210 SPRING BRANCH NEAR MUD, WV

LOCATION.--Lat 38°04'04", long 81°56'16", Boone County, Hydrologic Unit 05070102, on road up Ballard Fork, approximately 0.8 mi upstream from mouth of Ballard Fork and approximately 2.6 mi southeast of Mud.

DRAINAGE AREA.--0.53 mi².

PERIOD OF RECORD.--November 1999 to current year.

GAGE.--Water-stage recorder. Datum of gage is 897.39 ft above NGVD of 1929.

REMARKS.--Records fair except those for periods of estimated daily discharges and periods Apr. 2-8 and May 2-20 (blocked orifice), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 22 ft³/s, Mar. 20, 31, gage height, 2.91 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	0.00	0.00	0.00	0.00	0.20	0.05	10	2.1	0.15	0.00	0.00	0.00
2	0.00	0.00	0.00	0.00	0.17	0.10	5.3	2.4	0.11	0.05	0.00	0.00
3	0.00	0.00	0.00	0.00	0.16	0.11	3.8	2.4	0.10	0.01	0.00	0.00
4	0.00	0.00	0.00	0.00	0.15	0.07	2.9	2.6	0.08	0.00	0.00	0.00
5	0.00	0.00	0.02	0.00	0.12	0.07	2.1	2.4	0.09	0.00	0.00	0.00
6	0.00	0.00	0.02	0.00	0.12	0.06	2.1	2.0	0.40	0.00	0.00	0.00
7	0.00	0.00	0.00	0.00	0.15	0.06	1.2	3.1	0.18	0.00	0.00	0.00
8	0.00	0.00	0.12	0.00	0.12	0.06	0.68	3.1	0.11	0.00	0.00	0.00
9	0.00	0.00	0.15	0.00	0.11	0.07	0.66	2.9	0.09	0.00	0.00	0.00
10	0.00	0.00	0.06	0.12	0.13	0.07	0.69	2.0	0.06	0.00	0.00	0.00
11	0.00	0.00	0.06	0.62	0.13	0.06	0.68	1.7	0.03	0.00	0.00	0.00
12	0.00	0.00	0.03	0.23	0.12	0.07	0.68	1.6	0.02	0.00	0.00	0.00
13	0.00	0.00	0.02	0.15	0.11	0.09	0.70	3.4	0.02	0.35	0.00	0.00
14	0.00	e0.00	0.07	0.10	0.11	0.07	0.71	2.9	0.02	0.10	0.00	0.00
15	0.00	e0.00	0.05	0.09	0.11	0.11	0.67	1.5	0.00	0.02	0.00	0.00
16	0.00	e0.00	0.03	0.06	0.11	0.75	0.61	0.96	0.00	0.00	0.00	0.00
17	0.00	e0.00	0.04	0.05	0.11	2.6	0.59	0.61	0.00	0.00	0.02	0.00
18	0.00	e0.00	0.17	0.03	0.10	3.4	0.57	0.99	0.00	0.08	0.02	0.00
19	0.00	e0.00	0.10	0.04	0.09	6.3	0.54	0.45	0.00	0.36	0.00	0.00
20	0.00	e0.00	0.08	0.06	0.10	13	0.58	0.59	0.00	0.08	0.00	0.00
21	0.00	e0.00	0.05	0.08	0.10	7.3	2.0	0.48	0.00	0.02	0.00	0.00
22	0.00	e0.00	0.03	0.11	0.08	2.8	4.3	0.41	0.00	0.00	0.00	0.00
23	0.00	e0.00	0.04	0.53	0.07	1.8	2.9	0.35	0.00	0.09	0.00	0.00
24	0.00	e0.00	0.02	1.0	0.07	1.3	2.0	0.29	0.00	0.06	0.00	0.00
25	0.00	e0.00	0.00	1.0	0.06	0.98	1.7	0.23	0.00	0.02	e0.00	0.00
26	0.00	e0.00	0.00	0.48	0.08	1.5	1.4	0.21	0.00	0.12	e0.00	0.08
27	0.00	e0.00	0.00	0.31	0.06	1.6	1.4	0.18	0.00	0.28	e0.00	0.13
28	0.00	0.00	0.00	0.23	0.05	1.6	2.9	0.15	0.01	0.14	e0.00	0.01
29	0.00	0.00	0.00	0.20	---	1.4	3.0	0.15	0.00	0.06	0.00	0.00
30	0.00	0.00	0.00	0.18	---	2.2	2.4	0.12	0.00	0.06	0.00	0.00
31	0.00	---	0.00	0.16	---	8.8	---	0.11	---	0.02	0.00	---
TOTAL	0.00	0.00	1.16	5.83	3.09	58.45	59.76	42.38	1.47	1.92	0.04	0.22
MEAN	0.000	0.000	0.037	0.188	0.110	1.885	1.992	1.367	0.049	0.062	0.001	0.007
MAX	0.00	0.00	0.17	1.0	0.20	13	10	3.4	0.40	0.36	0.02	0.13
MIN	0.00	0.00	0.00	0.00	0.05	0.05	0.54	0.11	0.00	0.00	0.00	0.00
CFSM	0.00	0.00	0.07	0.35	0.21	3.56	3.76	2.58	0.09	0.12	0.00	0.01
IN.	0.00	0.00	0.08	0.41	0.22	4.10	4.19	2.97	0.10	0.13	0.00	0.02

03204210 SPRING BRANCH NEAR MUD, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 2000 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	0.009	0.016	0.154	0.179	0.659	1.022	1.120	1.018	0.341	0.223	0.085	0.022
MAX	0.018	0.031	0.35	0.22	1.15	1.89	1.99	1.37	0.51	0.38	0.16	0.045
(WY)	2001	2001	2000	2001	2000	2002	2002	2002	2001	2001	2000	2000
MIN	0.000	0.000	0.037	0.13	0.11	0.55	0.36	0.36	0.049	0.062	0.001	0.007
(WY)	2002	2002	2002	2000	2002	2000	2001	2000	2002	2002	2002	2002

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 2000 - 2002

ANNUAL TOTAL		129.20		174.32								
ANNUAL MEAN		0.354		0.478						0.419		
HIGHEST ANNUAL MEAN										0.48		2002
LOWEST ANNUAL MEAN										0.36		2001
HIGHEST DAILY MEAN				(e)9.2	May 18		13	Mar 20		(e)14	Feb 19	2000
LOWEST DAILY MEAN				0.00	(a)		0.00	(a)		0.00	(b)	
ANNUAL SEVEN-DAY MINIMUM				0.00	Sep 16		0.00	Oct 1		0.00	Nov 27	2000
MAXIMUM PEAK FLOW							22	(c)		22	(d)	
MAXIMUM PEAK STAGE							2.91	Mar 31		2.91	Mar 31	2002
INSTANTANEOUS LOW FLOW							0.00	(a)		0.00	(b)	
ANNUAL RUNOFF (CFSM)				0.67			0.90			0.79		
ANNUAL RUNOFF (INCHES)				9.07			12.24			10.75		
10 PERCENT EXCEEDS				0.83			1.6			1.1		
50 PERCENT EXCEEDS				0.08			0.03			0.06		
90 PERCENT EXCEEDS				0.00			0.00			0.00		

a Many days during the year.
 b Many days most years.
 c Mar. 20, 31.
 d Mar. 20, 31, 2002.
 e Estimated.

NOTE.--See 2001 revisions on following pages.

GUYANDOTTE RIVER BASIN

03204210 SPRING BRANCH NEAR MUD, WV--Continued

REVISIONS FOR THE 2001 WATER YEAR.--Revised daily discharges, in cubic feet per second, for the 2001 water year are given below. Monthly and annual statistics, totals, and water year extremes are revised. These figures supercede those published in WDR WV-01-1.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2000 TO SEPTEMBER 2001
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	0.00	0.09	0.00	0.0	0.31	0.28	1.4	e0.09	0.33	0.11	0.35	0.13
2	0.00	0.00	0.00	0.00	0.30	0.29	1.3	e0.09	0.32	0.11	0.23	0.02
3	0.00	0.00	0.00	0.00	0.28	0.27	e0.86	e0.08	0.32	0.06	0.20	0.07
4	0.00	0.05	0.00	0.00	0.28	0.32	e0.65	e0.07	0.37	0.14	0.15	0.02
5	0.01	0.08	0.00	0.00	0.26	0.40	e0.55	e0.06	0.37	0.10	0.11	0.02
6	0.00	0.11	0.00	0.0	0.23	0.39	e0.53	e0.05	2.9	0.07	0.08	0.02
7	0.0	0.03	0.00	0.01	0.20	0.39	e0.48	e0.05	2.9	0.09	0.06	0.02
8	0.00	0.00	0.00	0.01	0.19	0.40	e0.41	e0.05	1.8	0.28	0.06	0.03
9	0.02	0.08	0.00	0.00	0.20	0.39	e0.36	e0.04	1.1	0.10	0.06	0.00
10	0.05	0.16	0.0	0.00	0.24	0.41	e0.34	e0.03	0.81	0.05	0.06	0.00
11	0.00	0.08	0.04	0.00	0.19	0.42	e0.30	e0.03	0.59	0.02	0.06	0.00
12	0.00	0.05	0.00	0.00	0.19	0.46	e0.25	e0.03	0.46	0.00	0.19	0.0
13	0.04	0.05	0.12	0.00	0.19	0.64	e0.30	e0.02	0.36	0.00	0.39	0.01
14	0.04	0.04	0.49	0.02	0.24	0.64	e0.25	e0.02	0.28	0.00	0.13	0.00
15	0.00	0.02	0.17	0.05	0.48	0.83	e0.23	e0.06	0.26	0.00	0.08	0.02
16	0.0	0.00	0.17	0.01	2.2	0.98	e0.23	e0.23	0.24	0.00	0.06	0.00
17	0.02	0.0	0.53	0.0	5.9	0.96	e0.23	e1.3	0.20	0.13	0.06	0.00
18	0.05	0.0	0.26	0.03	1.9	0.84	e0.21	e9.2	0.17	0.08	0.05	0.00
19	0.00	0.02	0.19	1.4	1.2	0.76	e0.19	e5.4	0.15	0.01	0.06	0.00
20	0.02	0.01	0.12	1.5	0.92	0.70	e0.19	e3.3	0.10	0.01	0.06	0.00
21	0.02	0.00	0.11	0.74	0.72	0.79	e0.19	e1.9	0.10	0.00	0.06	0.00
22	0.0	0.00	0.07	0.49	0.62	0.84	e0.17	e4.7	0.13	0.08	0.03	0.00
23	0.04	0.00	0.02	0.39	0.51	0.83	e0.16	6.3	0.17	0.02	0.16	0.00
24	0.03	0.00	0.06	0.35	0.43	0.83	e0.17	2.4	0.11	0.01	0.07	0.04
25	0.00	0.04	0.0	0.27	0.42	0.75	e0.14	1.6	0.11	0.00	0.02	0.02
26	0.02	0.03	0.00	0.26	0.35	0.66	e0.13	1.1	0.12	1.7	0.02	0.00
27	0.01	0.0	0.0	0.25	0.30	0.58	e0.12	0.91	0.10	0.36	0.02	0.00
28	0.02	0.00	0.02	0.22	0.30	0.53	e0.11	0.70	0.10	1.9	0.02	0.00
29	0.02	0.00	0.00	0.23	---	0.66	e0.11	0.52	0.14	4.1	0.0	0.01
30	0.06	0.00	0.0	0.36	---	1.1	e0.10	0.43	0.14	1.5	0.01	0.00
31	0.09	---	0.0	0.35	---	1.2	---	0.36	---	0.61	0.00	---
TOTAL	0.56	0.94	2.37	6.94	19.55	19.54	10.66	41.12	15.25	11.64	2.91	0.43
MEAN	0.018	0.031	0.076	0.224	0.698	0.630	0.355	1.326	0.508	0.375	0.094	0.014
MAX	0.09	0.16	0.53	1.5	5.9	1.2	1.4	9.2	2.9	4.1	0.39	0.13
MIN	0.00	0.00	0.00	0.00	0.19	0.27	0.10	0.02	0.10	0.00	0.00	0.00
CFSM	0.03	0.06	0.14	0.42	1.32	1.19	0.67	2.50	0.96	0.71	0.18	0.03
IN.	0.04	0.07	0.17	0.49	1.37	1.37	0.75	2.89	1.07	0.82	0.20	0.03

GUYANDOTTE RIVER BASIN

03204210 SPRING BRANCH NEAR MUD, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 2000 - 2001, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	0.018	0.031	0.213	0.175	0.928	0.590	0.684	0.843	0.487	0.303	0.128	0.030
MAX	0.018	0.031	0.35	0.22	1.15	0.63	1.01	1.33	0.51	0.38	0.16	0.045
(WY)	2001	2001	2000	2001	2000	2001	2000	2001	2001	2001	2000	2000
MIN	0.018	0.031	0.076	0.13	0.70	0.55	0.36	0.36	0.47	0.23	0.094	0.014
(WY)	2001	2001	2001	2000	2001	2000	2001	2000	2000	2000	2001	2001

SUMMARY STATISTICS FOR 2000 CALENDAR YEAR FOR 2001 WATER YEAR WATER YEARS 2000 - 2001

ANNUAL TOTAL	127.17	131.91	
ANNUAL MEAN	0.347	0.361	0.361
HIGHEST ANNUAL MEAN			0.36 2001
LOWEST ANNUAL MEAN			0.36 2001
HIGHEST DAILY MEAN	(e)14 Feb 19	(e)9.2 May 18	(e)14 Feb 19 2000
LOWEST DAILY MEAN	0.00 (b)	0.00 (b)	0.00 (c)
ANNUAL SEVEN-DAY MINIMUM	0.00 Nov 27	0.00 Nov 27	0.00 Nov 27 2000
MAXIMUM PEAK FLOW		(a) May 18	(a) May 18 2001
MAXIMUM PEAK STAGE		(d) May 18	(d) May 18 2001
INSTANTANEOUS LOW FLOW		0.00 (b)	0.00 (c)
ANNUAL RUNOFF (CFSM)	0.66	0.68	0.68
ANNUAL RUNOFF (INCHES)	8.93	9.26	9.26
10 PERCENT EXCEEDS	0.76	0.83	0.83
50 PERCENT EXCEEDS	0.13	0.09	0.09
90 PERCENT EXCEEDS	0.00	0.00	0.00

- a Greater than 17 ft³/s.
- b Many days during the year.
- c Many days most years.
- d Unknown.
- e Estimated.

GUYANDOTTE RIVER BASIN

03204215 BALLARD FORK NEAR MUD, WV

LOCATION.--Lat 38°04'08", long 81°56'32", Boone County, Hydrologic Unit 05070102, on road up Ballard Fork, approximately 0.3 mi downstream from Spring Branch, and approximately 2.4 mi southeast of Mud.

DRAINAGE AREA.--2.12 mi².

PERIOD OF RECORD.--November 1999 to current year.

GAGE.--Water-stage recorder. Elevation of gage is approximately 869 ft above NGVD of 1929, from global positioning system.

REMARKS.--Records fair except those for periods of estimated daily discharges, (ice effect, recorder malfunction), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Maximum discharge, 34 ft³/s, Mar. 31, gage height, 2.02 ft.

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	0.14	0.21	0.27	e0.24	1.2	0.48	16	e3.6	1.3	0.39	0.62	0.13
2	0.13	0.25	0.26	e0.22	1.0	0.75	9.1	e3.9	1.1	0.61	0.55	0.15
3	0.12	0.52	0.26	e0.20	1.0	0.81	6.3	e4.2	1.0	0.60	0.47	0.14
4	0.12	0.43	0.26	e0.18	0.96	0.60	4.7	e4.0	0.97	0.36	0.42	0.20
5	0.12	0.35	0.26	e0.17	0.82	0.59	3.7	e3.3	0.98	0.23	0.38	0.13
6	0.22	0.37	0.26	e0.16	0.84	0.58	3.0	e3.1	2.8	0.19	0.35	0.12
7	0.13	0.40	0.34	e0.16	0.92	0.55	2.6	e5.0	1.5	0.14	0.28	0.12
8	0.11	0.42	0.81	e0.16	0.83	0.53	2.2	e7.0	1.1	0.13	0.25	0.11
9	0.12	0.38	0.80	0.32	0.76	0.59	2.8	e6.0	1.00	0.12	0.22	0.10
10	0.12	0.33	0.44	1.1	0.83	0.59	2.9	e5.2	0.93	0.24	0.21	0.09
11	0.12	0.22	0.51	4.2	0.88	0.50	2.7	e4.3	0.86	0.15	0.26	0.10
12	0.14	0.20	0.42	1.6	0.80	0.51	2.6	e3.6	0.82	0.12	0.29	0.10
13	0.15	0.20	0.42	1.1	0.76	0.57	2.6	e7.0	0.82	2.4	0.26	0.12
14	0.34	0.20	0.56	0.87	0.72	0.53	2.7	e9.7	0.79	1.1	0.24	0.21
15	0.15	0.20	0.42	0.73	0.74	0.71	2.6	e6.6	0.72	0.79	0.18	0.64
16	0.15	0.20	0.34	0.56	0.71	4.3	2.3	e4.6	0.72	0.65	0.26	0.60
17	0.16	0.21	0.38	0.47	0.69	7.5	2.2	e3.7	0.64	0.53	0.53	0.45
18	0.16	0.20	0.90	0.44	0.62	8.9	2.2	e4.7	0.54	0.82	0.65	0.42
19	0.16	0.20	0.50	0.67	0.59	12	2.0	e3.8	0.47	2.4	0.60	0.46
20	0.16	0.30	0.47	0.60	0.63	21	2.2	e3.2	0.44	1.1	0.48	0.26
21	0.17	0.26	0.42	0.78	0.62	13	6.9	e2.8	0.36	0.90	0.44	0.16
22	0.20	0.25	0.37	0.93	0.58	7.9	11	2.4	0.24	0.79	0.36	0.45
23	0.19	0.23	0.39	2.4	0.54	5.4	8.1	2.1	0.24	0.97	0.36	0.36
24	0.19	0.24	0.41	4.7	0.50	4.1	5.8	1.9	0.26	0.88	0.40	0.20
25	0.21	0.61	0.34	5.2	0.49	3.1	5.0	1.6	0.22	0.76	0.37	0.20
26	0.15	0.38	0.33	3.0	0.61	4.4	3.6	1.4	0.29	0.92	0.32	1.0
27	0.14	0.33	0.34	2.0	0.56	4.5	3.2	1.3	0.34	1.3	0.27	1.4
28	0.15	0.27	0.34	1.5	0.49	4.2	7.7	1.3	0.39	0.95	0.27	0.76
29	0.19	0.26	0.34	1.2	---	3.8	e7.8	1.3	0.23	0.79	0.20	0.51
30	0.20	0.33	0.30	1.1	---	5.7	e5.0	1.2	0.16	0.89	0.17	0.40
31	0.20	---	e0.27	1.1	---	16	---	1.0	---	0.77	0.14	---
TOTAL	5.01	8.95	12.73	38.06	20.69	134.69	141.5	114.8	22.23	22.99	10.80	10.09
MEAN	0.162	0.298	0.411	1.228	0.739	4.345	4.717	3.703	0.741	0.742	0.348	0.336
MAX	0.34	0.61	0.90	5.2	1.2	21	16	9.7	2.8	2.4	0.65	1.4
MIN	0.11	0.20	0.26	0.16	0.49	0.48	2.0	1.0	0.16	0.12	0.14	0.09
CFSM	0.08	0.14	0.19	0.58	0.35	2.05	2.22	1.75	0.35	0.35	0.16	0.16
IN.	0.09	0.16	0.22	0.67	0.36	2.36	2.48	2.01	0.39	0.40	0.19	0.18

03204215 BALLARD FORK NEAR MUD, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 2000 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	0.188	0.233	0.932	0.957	2.246	2.761	3.345	3.249	1.844	1.505	0.853	0.358
MAX	0.22	0.30	1.90	1.23	4.02	4.34	4.72	4.34	2.81	2.13	1.30	0.42
(WY)	2001	2002	2000	2002	2000	2002	2002	2001	2000	2001	2000	2000
MIN	0.16	0.17	0.41	0.70	0.74	1.83	1.69	1.70	0.74	0.74	0.35	0.32
(WY)	2002	2001	2002	2000	2002	2001	2001	2000	2002	2002	2002	2001

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 2000 - 2002

ANNUAL TOTAL	515.25		542.54		1.449	
ANNUAL MEAN	1.412		1.486		1.49	
HIGHEST ANNUAL MEAN					1.41	
LOWEST ANNUAL MEAN					2002	
HIGHEST DAILY MEAN	28	May 18	21	Mar 20	29	Feb 19 2000
LOWEST DAILY MEAN	0.11	Oct 8	0.09	Sep 10	0.09	Sep 10 2002
ANNUAL SEVEN-DAY MINIMUM	0.13	Oct 7	0.11	Sep 6	0.11	Sep 6 2002
MAXIMUM PEAK FLOW			34		87	
MAXIMUM PEAK STAGE			2.02		2.59	
INSTANTANEOUS LOW FLOW			0.07		0.07	
ANNUAL RUNOFF (CFSM)	0.67		0.70		0.68	
ANNUAL RUNOFF (INCHES)	9.04		9.52		9.29	
10 PERCENT EXCEEDS	2.8		4.2		3.7	
50 PERCENT EXCEEDS	0.60		0.54		0.57	
90 PERCENT EXCEEDS	0.19		0.16		0.15	

a Sept. 8-10.
 b Sept. 8-10, 2002.
 e Estimated.

TWELVEPOLE CREEK BASIN

03206600 EAST FORK TWELVEPOLE CREEK NEAR DUNLOW, WV

LOCATION.--Lat 38°01'02", long 82°17'46", Wayne County, Hydrologic Unit 05090102, on left bank 0.2 mi upstream from Maynard Branch, 0.9 mi downstream from McComas Branch, 1.5 mi upstream from Devilstrace Branch, and 7.5 mi east of Dunlow, and at mile 60.2.

DRAINAGE AREA.--38.5 mi².

PERIOD OF RECORD.--October 1964 to current year.

REVISED RECORDS.--WDR WV-82-1: Drainage area.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 710.00 ft above NGVD 1929. Prior to Dec. 22, 1964, nonrecording gage at same site and datum.

REMARKS.--Records fair.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 840 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 19	2300	1,060	9.93	Mar 31	2300	1,340	10.55
Mar 20	1600	*1,500	*10.88	Apr 28	2300	1,030	9.84

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	0.98	0.75	2.1	2.2	25	3.7	631	118	11	2.4	9.0	3.5
2	0.87	0.70	1.9	1.8	27	6.1	233	305	19	1.9	6.6	3.3
3	0.78	1.1	1.7	1.6	22	19	143	249	8.3	1.8	5.0	2.8
4	0.56	1.5	1.6	1.4	20	16	92	169	5.9	2.3	3.8	2.4
5	0.56	1.3	1.4	1.3	16	13	68	117	7.5	1.5	3.2	2.1
6	0.57	1.0	1.3	1.4	14	14	55	88	59	1.0	3.2	1.7
7	0.75	0.94	1.5	1.7	15	13	44	128	58	0.89	3.1	1.3
8	0.75	0.79	4.1	2.2	14	12	38	128	25	0.89	3.3	1.2
9	0.72	0.75	15	2.5	12	11	35	123	16	1.1	3.3	0.99
10	0.68	0.68	9.5	4.3	10	12	49	100	12	1.8	3.5	0.89
11	0.68	0.62	9.8	58	12	9.3	43	72	8.8	2.4	3.6	0.80
12	0.88	0.62	9.5	45	10	9.1	40	56	7.2	2.1	4.3	0.60
13	1.5	0.61	6.5	27	10	9.3	38	166	6.4	34	4.7	0.48
14	1.5	0.62	7.0	18	9.4	9.2	44	236	6.2	48	3.8	0.45
15	2.1	0.60	9.7	14	8.8	8.9	60	146	5.5	11	3.2	1.1
16	2.2	0.56	7.1	10	8.8	136	54	91	4.5	6.1	2.6	4.5
17	2.0	0.56	5.9	8.6	8.8	238	49	63	11	3.9	2.5	3.2
18	1.8	0.56	17	7.9	8.0	500	60	216	5.1	2.8	6.6	4.6
19	1.6	0.56	17	6.7	6.9	518	49	134	3.0	148	3.6	6.2
20	1.4	0.61	11	9.6	6.9	1080	41	92	2.2	67	2.4	3.9
21	1.2	0.62	7.6	12	8.5	482	39	68	1.8	25	2.6	3.1
22	1.1	0.62	5.6	22	7.0	207	109	52	1.5	13	3.1	2.4
23	0.93	0.62	5.2	80	6.3	121	95	41	1.4	8.9	3.0	2.1
24	0.85	0.62	6.9	173	5.7	81	74	31	1.2	7.7	2.9	0.82
25	1.1	3.0	5.8	211	5.4	60	78	23	1.2	5.9	4.3	1.0
26	1.2	6.0	4.1	89	5.4	94	60	16	2.1	9.6	7.2	7.6
27	1.0	4.4	4.0	53	5.4	147	52	14	6.3	36	5.2	23
28	0.86	2.8	3.7	37	4.6	111	384	11	11	51	4.6	12
29	0.78	2.2	3.6	27	---	87	433	9.2	6.7	23	4.5	5.2
30	0.75	2.1	3.0	22	---	176	190	7.7	3.6	19	4.1	2.9
31	0.75	---	2.8	20	---	506	---	6.4	---	15	3.8	---
TOTAL	33.40	38.41	192.9	971.2	312.9	4709.6	3380	3076.3	318.4	554.98	126.6	106.13
MEAN	1.077	1.280	6.223	31.33	11.18	151.9	112.7	99.24	10.61	17.90	4.084	3.538
MAX	2.2	6.0	17	211	27	1080	631	305	59	148	9.0	23
MIN	0.56	0.56	1.3	1.3	4.6	3.7	35	6.4	1.2	0.89	2.4	0.45
CFSM	0.03	0.03	0.16	0.81	0.29	3.95	2.93	2.58	0.28	0.47	0.11	0.09
IN.	0.03	0.04	0.19	0.94	0.30	4.55	3.27	2.97	0.31	0.54	0.12	0.10

03206600 EAST FORK TWELVEPOLE CREEK NEAR DUNLOW, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1965 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	11.04	28.22	64.03	76.97	93.88	109.8	90.45	68.59	33.61	15.72	11.87	8.636
MAX	92.6	98.1	279	247	241	282	212	240	185	92.4	79.4	70.9
(WY)	1990	1974	1979	1994	1972	1994	1987	1996	1989	1971	1977	1979
MIN	0.65	1.28	1.52	8.75	11.2	23.3	13.3	9.11	0.70	1.86	0.71	0.20
(WY)	1992	2002	1966	2000	2002	1969	1986	1991	1966	1988	1967	1967

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR		FOR 2002 WATER YEAR		WATER YEARS 1965 - 2002	
ANNUAL TOTAL	7792.01		13820.82			
ANNUAL MEAN	21.35		37.87		50.86	
HIGHEST ANNUAL MEAN					98.3 1979	
LOWEST ANNUAL MEAN					18.9 1988	
HIGHEST DAILY MEAN	476	Feb 17	1080	Mar 20	3110	Dec 9 1978
LOWEST DAILY MEAN	0.56	(a)	0.45	Sep 14	0.00	(b)
ANNUAL SEVEN-DAY MINIMUM	0.58	Nov 13	0.58	Nov 13	0.01	Sep 18 1967
MAXIMUM PEAK FLOW			1500	Mar 20	(c)5040	Dec 9 1978
MAXIMUM PEAK STAGE			10.88	Mar 20	15.84	Dec 9 1978
INSTANTANEOUS LOW FLOW			0.40	Sep 13	0.00	(b)
ANNUAL RUNOFF (CFSM)	0.55		0.98		1.32	
ANNUAL RUNOFF (INCHES)	7.53		13.35		17.95	
10 PERCENT EXCEEDS	59		97		119	
50 PERCENT EXCEEDS	5.1		6.4		17	
90 PERCENT EXCEEDS	0.94		0.84		1.3	

a Oct. 4, 5, Nov. 16-19.

b Sept. 15-17, 1998.

c From rating curve extended above 1,300 ft³/s on basis of slope-area measurement of peak flow.

e Estimated.

DAILY MEAN DISCHARGE - 2002 WATER YEAR

BIG SANDY RIVER BASIN

03212750 TUG FORK AT WELCH, WV

LOCATION.--Lat 37°26'28", long 81°36'00", McDowell County, Hydrologic Unit 05070201, on left bank at bridge in the Hemphill section of Welch, 20 ft downstream from Mod Branch, and at mile 131.5.

DRAINAGE AREA.--174 mi².

PERIOD OF RECORD.--January 1985 to September 1993, October 1996 to current year.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,268.00 ft above NGVD of 1929.

REMARKS.--Records good except those for periods of estimated daily discharges (no gage-height record, ice effect) and month of August, which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 2,500 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
May 2	Unknown	(a)*13,100	(b)*22.09	No other peak greater than base discharge.			

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	e73	57	46	e32	74	54	850	391	e230	e150	69	47
2	71	56	46	32	68	62	574	e3910	e260	e180	71	46
3	71	58	46	e32	65	68	439	e2080	e180	e190	68	45
4	70	58	43	e32	63	59	355	e960	e170	e190	67	43
5	69	58	43	32	57	54	310	e630	155	e170	66	43
6	75	56	43	e31	61	57	279	e700	e190	e150	67	42
7	74	56	44	e31	91	56	254	e570	e210	e130	65	42
8	69	55	51	e31	92	58	236	e500	e180	e120	62	43
9	67	55	66	34	86	58	255	e440	e150	e110	65	42
10	65	55	58	38	85	59	278	e410	e150	e100	66	42
11	64	55	77	64	86	56	259	e370	e150	92	68	41
12	66	55	63	68	79	59	244	e350	e150	e90	69	40
13	66	54	57	54	76	93	263	e330	e180	e110	58	40
14	68	52	57	48	71	94	303	e320	e190	e110	57	41
15	70	51	52	43	70	89	287	e300	e170	e100	57	45
16	68	51	50	40	72	181	263	e290	e150	e90	53	43
17	65	50	49	39	72	742	248	e280	e160	e100	54	41
18	64	51	53	38	67	1500	269	e320	e140	e120	62	47
19	64	52	49	47	63	838	257	e290	e140	e180	70	47
20	61	53	48	86	64	543	261	e280	e130	e150	60	45
21	62	51	44	78	65	469	280	e260	e130	e110	53	46
22	61	52	42	72	60	386	791	243	e120	e90	51	53
23	60	53	43	190	59	320	699	e230	e120	e80	55	51
24	59	53	49	316	60	276	498	e220	e120	73	66	43
25	63	53	47	598	60	240	520	e210	e120	e70	70	42
26	59	51	43	249	58	258	449	e200	e140	e70	57	100
27	58	49	40	155	56	284	404	e200	e170	e70	57	89
28	59	47	39	119	55	262	438	e190	e200	e70	56	64
29	58	47	38	100	---	244	469	e180	e200	e70	50	56
30	57	48	36	88	---	258	426	e180	e170	70	48	51
31	56	---	33	79	---	506	---	e170	---	69	47	---
TOTAL	2012	1592	1495	2896	1935	8283	11458	16004	4925	3474	1884	1460
MEAN	64.90	53.07	48.23	93.42	69.11	267.2	381.9	516.3	164.2	112.1	60.77	48.67
MAX	75	58	77	598	92	1500	850	3910	260	190	71	100
MIN	56	47	33	31	55	54	236	170	120	69	47	40
CFSM	0.37	0.30	0.28	0.54	0.40	1.54	2.20	2.97	0.94	0.64	0.35	0.28
IN.	0.43	0.34	0.32	0.62	0.41	1.77	2.45	3.42	1.05	0.74	0.40	0.31

03212750 TUG FORK AT WELCH, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1985 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	63.86	77.15	127.9	166.6	282.1	365.8	367.7	313.8	181.8	142.0	94.02	64.46
MAX	189	171	365	405	704	741	1206	648	349	505	248	112
(WY)	1990	1990	1997	1990	1990	1993	1987	1989	1998	2001	2000	1989
MIN	34.3	35.6	35.5	42.6	69.1	83.3	155	128	74.1	56.6	39.3	39.1
(WY)	2000	1999	2000	2000	2002	1988	1986	1988	1988	1988	1988	1987

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR		FOR 2002 WATER YEAR		WATER YEARS 1985 - 2002	
ANNUAL TOTAL	68279		57418			
ANNUAL MEAN	187.1		157.3		188.9	
HIGHEST ANNUAL MEAN					274	
LOWEST ANNUAL MEAN					75.9	
HIGHEST DAILY MEAN	(e)2500	Jul 8	(e)3910	May 2	4300	Apr 25 1987
LOWEST DAILY MEAN	28	Jan 10	(e)31	(c)	25	Oct 19 1999
ANNUAL SEVEN-DAY MINIMUM	32	Jan 9	32	Jan 2	27	Oct 22 1999
MAXIMUM PEAK FLOW			(a)13100	May 2	(a)13100	May 2 2002
MAXIMUM PEAK STAGE			(b)22.09	May 2	(b)22.09	May 2 2002
INSTANTANEOUS LOW FLOW			21	(d)	17	Jan 10 2001
ANNUAL RUNOFF (CFSM)	1.08		0.90		1.09	
ANNUAL RUNOFF (INCHES)	14.60		12.28		14.75	
10 PERCENT EXCEEDS	353		320		393	
50 PERCENT EXCEEDS	125		68		112	
90 PERCENT EXCEEDS	43		43		39	

- a From rating curve extended above 11,500 ft³/s.
- b From floodmarks.
- c Jan. 6-8.
- d Dec. 31, Jan. 5.
- e Estimated.

BIG SANDY RIVER BASIN

03212980 DRY FORK AT BEARTOWN, WV

LOCATION.--Lat 37°23'43", long 81°48'10", McDowell County, Hydrologic Unit 05070201, on left bank 20 ft upstream from bridge on State Highway 80/3, 0.4 mi upstream from Grapevine Branch, and at mile 7.1.

DRAINAGE AREA.--209 mi².

PERIOD OF RECORD.--February 1985 to September 1993, October 1996 to current year.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 1,056.00 ft above NGVD of 1929.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect, no gage-height record), which are poor.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 3,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 18	1200	5,770	9.20	May 2	Unknown	(a)*15,900	(b)*15.21

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	41	35	30	e26	86	48	1330	351	e240	e100	58	27
2	40	34	28	e26	74	49	808	e3480	e280	e120	56	27
3	42	35	27	e25	68	56	539	e2000	e190	e130	52	27
4	42	35	27	e25	65	52	395	e1300	e160	e130	51	27
5	41	34	26	25	61	47	317	e940	e140	e130	49	26
6	45	33	26	e24	59	48	270	e710	e180	e110	46	26
7	42	32	28	e24	86	47	229	e580	e230	e100	44	26
8	44	32	31	e24	107	45	209	e470	e200	e85	43	25
9	40	33	42	27	110	45	216	e380	e160	e80	41	25
10	39	32	38	30	105	45	264	e330	e140	e80	41	25
11	40	33	53	68	102	41	255	e300	e120	e80	38	25
12	39	31	56	73	94	42	231	e270	e130	e85	37	25
13	40	31	49	63	86	62	234	e240	e160	e100	35	24
14	39	30	50	51	78	72	362	e220	e180	e100	40	24
15	42	30	48	44	73	79	319	e200	e160	e95	39	29
16	40	30	42	39	71	166	271	e180	e140	e80	38	27
17	39	30	38	35	68	1160	281	e170	e120	e70	40	26
18	37	28	43	35	66	3750	656	e180	e110	e90	49	27
19	37	27	42	42	61	1410	443	e170	e100	e140	58	27
20	37	29	45	109	60	766	381	e160	e95	e110	40	25
21	38	26	38	113	62	613	342	e150	e90	e80	33	25
22	39	26	35	95	60	490	627	147	e85	e70	32	26
23	36	26	34	419	56	381	574	e140	e85	62	31	32
24	37	27	37	753	54	313	414	e130	e80	65	37	27
25	43	28	36	1350	51	258	444	e130	e85	118	39	27
26	37	27	35	540	52	255	454	e120	e110	145	33	56
27	35	26	33	287	51	309	403	e120	e140	94	31	75
28	35	28	33	191	49	277	423	e120	e180	106	31	47
29	35	30	32	144	---	248	531	e110	e180	85	30	36
30	35	31	30	114	---	293	423	e110	e140	70	29	31
31	35	---	27	96	---	577	---	e110	---	63	27	---
TOTAL	1211	909	1139	4917	2015	12044	12645	14018	4410	2973	1248	902
MEAN	39.06	30.30	36.74	158.6	71.96	388.5	421.5	452.2	147.0	95.90	40.26	30.07
MAX	45	35	56	1350	110	3750	1330	3480	280	145	58	75
MIN	35	26	26	24	49	41	209	110	80	62	27	24
CFSM	0.19	0.14	0.18	0.76	0.34	1.86	2.02	2.16	0.70	0.46	0.19	0.14
IN.	0.22	0.16	0.20	0.88	0.36	2.14	2.25	2.50	0.78	0.53	0.22	0.16

03212980 DRY FORK AT BEARTOWN, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1985 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	60.67	79.49	163.3	218.6	365.1	468.9	422.8	314.9	178.7	126.0	74.20	52.76
MAX	347	246	572	500	797	1033	1455	799	469	564	208	221
(WY)	1990	1990	1992	1990	1998	1993	1987	1989	1998	2001	2000	1989
MIN	22.4	23.6	28.8	62.0	72.0	93.7	110	104	39.3	28.2	22.4	26.9
(WY)	1998	1999	1998	2001	2002	1988	1986	1988	1988	1988	1988	1985

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1985 - 2002
ANNUAL TOTAL	72303	58431	
ANNUAL MEAN	198.1	160.1	214.6
HIGHEST ANNUAL MEAN			317
LOWEST ANNUAL MEAN			75.0
HIGHEST DAILY MEAN	3120	3750	6130
LOWEST DAILY MEAN	24	24	15
ANNUAL SEVEN-DAY MINIMUM	25	25	17
MAXIMUM PEAK FLOW		(a)15900	(a)15900
MAXIMUM PEAK STAGE		(b)15.21	(b)15.21
INSTANTANEOUS LOW FLOW		20	13
ANNUAL RUNOFF (CFSM)	0.95	0.77	1.03
ANNUAL RUNOFF (INCHES)	12.87	10.40	13.95
10 PERCENT EXCEEDS	398	369	481
50 PERCENT EXCEEDS	110	56	100
90 PERCENT EXCEEDS	30	27	27

- a From rating curve extended above 11,700 ft³/s.
- b From floodmarks.
- c Jan. 2, 4, 5, 7, 10.
- d Jan. 6-8, ice estimates; Sept. 13, 14.
- e Estimated.
- f Oct. 29, 1987, and Sept. 3, 1988.
- g Dec. 31, Jan 5, 9.
- h Oct. 29, 30, 1987.

BIG SANDY RIVER BASIN

03213700 TUG FORK AT WILLIAMSON, WV

LOCATION.--Lat 37°40'23", long 82°16'49", Pike County, Ky., Hydrologic Unit 05070201, on left bank at Williamson, 100 ft upstream from bridge on County Route 52/31, 0.8 mi downstream from Pond Creek, and at mile 56.5.

DRAINAGE AREA.--936 mi².

WATER-DISCHARGE RECORDS

PERIOD OF RECORD.--October 1967 to current year. Gage-height records collected in this vicinity since 1926 are contained in reports of National Weather Service.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 620.52 ft above NGVD of 1929. Ohio River Datum is 620.96 ft. Formerly published as 620.90 ft Ohio River Datum 1969 to 1993. Prior to Jan. 21, 1969, at datum 619.66 ft above NGVD of 1929.

REMARKS.--Records good except those for periods of estimated daily discharges (no gage-height record, ice effect), which are poor.

EXTREMES OUTSIDE PERIOD OF RECORD.--Floods of Jan. 30, 1957, Mar. 12, 1963, and Mar. 7, 1967, reached stages of 43.6 ft, 44.5 ft, and 40.7 ft respectively, from readings by National Weather Service.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 9,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 18	2300	13,200	20.18	May 3	1340	*42,900	(a)*42.33

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	183	136	113	119	547	233	7840	2280	841	507	393	133
2	177	133	113	e115	492	280	4630	3890	1410	468	348	127
3	171	140	108	116	435	404	3040	34800	932	623	321	123
4	167	144	101	117	402	452	2240	12400	742	562	299	121
5	167	145	99	e115	377	401	1800	5140	671	623	276	116
6	192	139	99	e115	352	364	1530	3630	684	498	259	111
7	196	132	100	e115	380	349	1340	3070	1070	444	240	107
8	193	128	128	e115	505	332	1190	2860	984	389	229	105
9	177	128	237	e115	587	320	1140	2360	734	352	220	103
10	168	127	276	128	579	313	1530	2070	624	333	212	100
11	161	127	274	410	561	295	1560	1720	557	341	206	98
12	165	124	300	950	518	274	1440	1490	541	356	202	95
13	173	123	318	640	474	282	1330	1630	634	445	225	93
14	187	121	338	456	435	327	1350	1600	841	464	206	94
15	205	118	338	359	398	374	1490	1370	752	447	187	101
16	200	119	293	305	383	495	1340	1200	629	386	285	109
17	189	119	242	259	375	2500	1220	1090	544	335	203	117
18	178	118	254	235	363	10000	1500	1410	490	337	405	109
19	169	118	e259	245	337	8390	1720	1600	446	1260	312	106
20	160	120	e263	386	317	4840	1670	1280	419	3390	353	108
21	159	116	e228	650	325	4790	2640	1110	393	1390	257	121
22	156	119	e199	763	326	3270	4900	994	371	780	196	167
23	152	114	e184	1040	304	2310	5080	916	360	582	170	197
24	151	115	e183	2930	284	1820	3010	849	349	622	167	141
25	160	148	e171	6340	268	1520	2480	800	340	519	184	141
26	156	142	e162	3520	265	1390	2310	757	427	587	190	215
27	166	139	168	1810	259	1900	2060	752	592	659	202	558
28	151	120	161	1200	250	1910	2850	691	742	528	185	457
29	141	112	150	889	---	1670	3790	696	858	484	161	286
30	139	116	141	721	---	1780	2970	665	663	468	150	202
31	136	---	118	614	---	3390	---	614	---	482	141	---
TOTAL	5245	3800	6118	25892	11098	56975	72990	95734	19640	19661	7384	4661
MEAN	169.2	126.7	197.4	835.2	396.4	1838	2433	3088	654.7	634.2	238.2	155.4
MAX	205	148	338	6340	587	10000	7840	34800	1410	3390	405	558
MIN	136	112	99	115	250	233	1140	614	340	333	141	93
CFSM	0.18	0.14	0.21	0.89	0.42	1.96	2.60	3.30	0.70	0.68	0.25	0.17
IN.	0.21	0.15	0.24	1.03	0.44	2.26	2.90	3.80	0.78	0.78	0.29	0.19

03213700 TUG FORK AT WILLIAMSON, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1968 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	350.6	580.3	984.2	1559	1940	2188	1998	1652	856.7	523.6	403.9	261.8
MAX	2059	2363	3631	4515	4587	5328	5745	4318	3263	1503	1419	839
(WY)	1990	1978	1973	1974	1994	1975	1987	1984	1979	2001	1972	1989
MIN	71.7	113	197	279	396	448	506	429	156	119	105	85.7
(WY)	1970	1970	2002	1981	2002	1988	1986	1976	1988	1988	1988	1999

SUMMARY STATISTICS	FOR 2001 CALENDAR YEAR	FOR 2002 WATER YEAR	WATER YEARS 1968 - 2002
ANNUAL TOTAL	282411	329198	
ANNUAL MEAN	773.7	901.9	1104
HIGHEST ANNUAL MEAN			1729
LOWEST ANNUAL MEAN			353
HIGHEST DAILY MEAN	7980	May 23	74000
LOWEST DAILY MEAN	99	(b)	56
ANNUAL SEVEN-DAY MINIMUM	105	Dec 1	60
MAXIMUM PEAK FLOW			(c)94000
MAXIMUM PEAK STAGE		(a)42.33	(d)52.56
INSTANTANEOUS LOW FLOW		78	52
ANNUAL RUNOFF (CFSM)	0.83	0.96	1.18
ANNUAL RUNOFF (INCHES)	11.22	13.08	16.02
10 PERCENT EXCEEDS	1720	1970	2470
50 PERCENT EXCEEDS	456	338	579
90 PERCENT EXCEEDS	128	118	138

- a Observed.
- b Dec. 5, 6.
- c From rating curve extended above 18,000 ft³/s.
- d From floodmarks.
- e Estimated.

BIG SANDY RIVER BASIN

03213700 TUG FORK AT WILLIAMSON, WV--Continued

WATER-QUALITY DATA

LOCATION.--Lat 37°40'23", long 82°16'49", Pike County, Ky., Hydrologic Unit 05070201, on left bank at Williamson, 100 ft upstream from bridge on County Route 52/31, 0.8 mi downstream from Pond Creek, and at mile 56.5.

DRAINAGE AREA.--936 mi².

PERIOD OF RECORD.--May 2002.

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	Time	DIS- CHARGE, INST. CUBIC FEET PER SECOND (00061)	SEDI- MENT, DIS- CHARGE, SUS- PENDED (MG/L) (80154)	SEDI- MENT, DIS- CHARGE, SUS- PENDED (T/DAY) (80155)
MAY				
03...	1500	41800	3960	447000
03...	1805	38900	2940	309000

THIS PAGE IS INTENTIONALLY BLANK

BIG SANDY RIVER BASIN

03214500 TUG FORK AT KERMIT, WV

LOCATION.--Lat 37°50'14", long 82°24'32", Mingo County, Hydrologic Unit 05070201, behind fire station, at Kermit, 0.8 mi downstream from Wolf Creek, and at mile 34.9.

DRAINAGE AREA.--1,280 mi².

PERIOD OF RECORD.--October 1915 to September 1917, October 1917 to December 1920 (gage heights only), January 1929 to September 1934, October 1934 to September 1985 (estimated annual maximum discharge only), February 1985 to current year.

GAGE.--Water-stage recorder with satellite telemeter. Datum of gage is 574.74 ft above NGVD of 1929.

REMARKS.--Records good except those for periods of estimated daily discharges (ice effect), which are poor. Records published as "near Kermit" at different site and datum July 1934 to September 1985.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of unknown date prior to 1915, was about 46.7 ft; Jan. 29, 1918, was about 38.8 ft; Jan. 30, 1957, was about 45 ft; Mar. 13, 1963, was about 46 ft; Apr. 6, 1977, was 53.7 ft.

PEAK DISCHARGES FOR CURRENT YEAR.--Peak discharges greater than base discharge of 11,000 ft³/s and maximum (*):

Date	Time	Discharge (ft ³ /s)	Gage height (ft)	Date	Time	Discharge (ft ³ /s)	Gage height (ft)
Mar 19	0400	15,100	24.88	May 4	0100	(a)*32,100	*43.14
Apr 1	0800	13,600	23.11				

DISCHARGE, CUBIC FEET PER SECOND, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	218	154	151	160	806	289	12600	3290	783	611	499	189
2	211	154	146	e160	744	303	7390	4290	1840	499	417	178
3	199	161	146	e155	664	497	4320	23400	1470	628	369	176
4	192	163	140	e155	626	549	3120	25900	1010	611	341	173
5	182	165	132	155	550	505	2430	8990	822	655	320	166
6	194	164	129	e155	491	458	2050	5090	836	561	296	158
7	215	157	131	e155	516	434	1760	4880	1190	472	275	151
8	216	151	158	e150	572	416	1560	4960	1290	404	258	150
9	204	148	304	e150	686	395	1460	3900	951	389	248	146
10	186	145	316	169	704	407	1850	3370	759	339	237	144
11	179	144	366	511	709	380	1950	2710	652	334	229	138
12	180	147	338	1160	650	349	1820	2290	630	340	229	131
13	187	148	348	927	596	363	1700	3960	720	995	224	125
14	198	145	421	637	556	367	1640	4210	1240	1130	238	126
15	237	142	458	479	509	407	1880	2820	1030	607	208	133
16	227	140	374	384	486	881	1720	2200	820	485	221	151
17	210	140	317	329	463	2230	1560	1840	657	397	297	148
18	196	140	337	296	454	11300	1540	2280	569	361	315	158
19	185	142	356	293	430	13300	2030	2460	502	1420	409	157
20	178	146	366	390	396	8980	1880	2050	471	3940	395	140
21	173	144	319	669	380	8210	2730	1720	432	2510	340	146
22	173	140	278	937	375	4900	4920	1500	409	1210	263	189
23	174	141	254	1330	359	3260	6580	1340	389	998	225	368
24	168	142	253	3200	346	2460	4000	1200	384	1140	210	205
25	176	209	237	7260	330	2000	3150	1100	377	746	227	174
26	179	233	225	5270	324	1860	2830	1030	442	765	224	237
27	174	186	214	2590	316	2350	2510	1060	655	868	232	663
28	178	167	204	1690	305	2460	4160	926	826	702	234	642
29	165	151	193	1270	---	2180	7010	847	1090	597	214	398
30	162	150	185	1020	---	2790	4510	820	860	564	195	286
31	159	---	167	886	---	4900	---	750	---	693	188	---
TOTAL	5875	4659	7963	33092	14343	80180	98660	127183	24106	25971	8577	6346
MEAN	189.5	155.3	256.9	1067	512.2	2586	3289	4103	803.5	837.8	276.7	211.5
MAX	237	233	458	7260	806	13300	12600	25900	1840	3940	499	663
MIN	159	140	129	150	305	289	1460	750	377	334	188	125
CFSM	0.15	0.12	0.20	0.83	0.40	2.02	2.57	3.21	0.63	0.65	0.22	0.17
IN.	0.17	0.14	0.23	0.96	0.42	2.33	2.87	3.70	0.70	0.75	0.25	0.18

03214500 TUG FORK AT KERMIT, WV--Continued

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1916 - 2002, BY WATER YEAR (WY)

	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
MEAN	357.9	605.9	1245	1946	2757	3532	2402	1907	888.4	642.2	494.2	278.5
MAX	3004	3062	3465	4151	6179	10220	7827	5056	2976	1926	1504	1110
(WY)	1990	1930	1992	1994	1994	1917	1987	1996	1989	2000	2000	1989
MIN	21.1	44.1	119	296	512	617	629	431	114	44.5	78.7	29.4
(WY)	1931	1932	1931	1931	2002	1988	1986	1930	1930	1930	1930	1930

SUMMARY STATISTICS FOR 2001 CALENDAR YEAR FOR 2002 WATER YEAR WATER YEARS 1916 - 2002

ANNUAL TOTAL		347492		436955								
ANNUAL MEAN		952.0		1197					1417			
HIGHEST ANNUAL MEAN									2277			1994
LOWEST ANNUAL MEAN									476			1988
HIGHEST DAILY MEAN			9020	Feb 17		25900	May 4		34300	Mar 5	5	1917
LOWEST DAILY MEAN			129	Dec 6		125	Sep 13		14	Oct 23	1930	
ANNUAL SEVEN-DAY MINIMUM			139	Dec 1		135	Sep 9		18	Oct 5	1930	
MAXIMUM PEAK FLOW						(a)32100	May 4		(a)32100	May 4	2002	
MAXIMUM PEAK STAGE						43.14	May 4		43.14	May 4	2002	
INSTANTANEOUS LOW FLOW						123	(b)		(c)69	Aug 19	1988	
ANNUAL RUNOFF (CFSM)		0.74				0.94			1.11			
ANNUAL RUNOFF (INCHES)		10.10				12.70			15.05			
10 PERCENT EXCEEDS			2110			2800			3360			
50 PERCENT EXCEEDS			551			395			640			
90 PERCENT EXCEEDS			165			151			139			

- a Measured 34,000 ft³/s at 1445 hrs, but average discharge from loop rating used for peak discharge.
- b Sept. 12-14.
- c Instantaneous low flow prior to 1985 undetermined.
- e Estimated.

DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES

As the number of streams on which streamflow information is likely to be desired far exceeds the number of stream-gaging stations feasible to operate at one time, the Geological Survey collects limited streamflow data at sites other than stream-gaging stations. When limited streamflow data are collected on a systematic basis over a period of years for use in hydrologic analyses, the site at which the data are collected is called a partial-record station. Data collected at these partial-record stations are usable in low-flow or floodflow analyses, depending on the type of data collected. In addition, discharge measurements are made at other sites not included in the partial-record program. These measurements are generally made in times of drought or flood to give better areal coverage to those events. Those measurements and others collected for some special reason are called measurements at miscellaneous sites.

Records collected at partial-record stations for current water year, including crest-stage stations, are presented in the following tables. Discharge measurements made at partial-record stations, miscellaneous sites (denoted by 15-digit site identifier), and crest-stage stations are given in separate tables.

Crest-stage partial-record stations

A crest-stage gage is a device which will register the peak stage occurring between inspections of the gage. A stage-discharge relation for each gage is developed from discharge measurements made by indirect measurements of peak flow or by current meter. The date of the maximum discharge is not always certain but is usually determined by comparison with nearby continuous-record stations, weather records, or local inquiry. Only the maximum discharge for each water year is given. Information on some lower floods may have been obtained, but is not published herein. The years given in the period of record represent water years for which the annual maximum has been determined.

Maximum discharge and stage at partial-record stations

Station name and number	Location and drainage area	Period of record	Water year 2002 maximum			Period of record maximum		
			Date	Gage height (ft)	Dis- charge (ft ³ /s)	Date	Gage height (ft)	Dis- charge (ft ³ /s)
MONONGAHELA RIVER BASIN								
Buckhannon River at Buckhannon, WV (03052450)	Lat 39°00'19", long 80°12'34", Upshur County, Hydrologic Unit 05020001, Drainage area is 217 mi ² . Datum of gage is 1,410.00 ft above NGVD of 1929.	2000-2002*	1-25-2002	16.97	3,260	2-19-2000	26.22	(a)
Tygart Valley River at Colfax, WV (03057000)	Lat 39°26'06", long 80°07'58", Marion County, Hydrologic Unit 05020001, on right bank at highway bridge at Colfax, 300 ft upstream from Guyses Run, and at mile 6.2. Records include flow of Guyses Run. Drainage area is 1,363 mi ² . Datum of gage is 856.27 ft above NGVD of 1929, supplementary adjustment of 1944.	1939-1995≠ 1996-2002*	4-24-2002	12.86	14,300	3-5-1963 11-5-1985	(b)19.77 --- (e)31,700	---

≠ Operated as a continuous-record gaging station.

* Gage-height records on file in district office.

a Discharge not determined.

b Backwater from West Fork River.

e Estimated.

Maximum discharge and stage at partial-record stations--Continued

Station name and number	Location and drainage area	Period of record	Water year 2002 maximum			Period of record maximum		
			Date	Gage height (ft)	Dis- charge (ft ³ /s)	Date	Gage height (ft)	Dis- charge (ft ³ /s)
MONONGAHELA RIVER BASIN--Continued								
West Fork River at Walkersville, WV (03057300)	Lat 38°52'07", long 80°27'29", Lewis County, Hydrologic Unit 05020002, on left bank at downstream side of highway bridge on Secondary Route 44, in Walkersville, 100 ft down- stream from Right Fork, and at mile 95.8. Drainage area is 28.8 mi ² . Datum of gage is 1,070.64 ft above NGVD of 1929.	1984-1992≠ 1993-2002*	3-20-2002	13.18	1,590	8-18-2000 (a) 11-4-1985	20.60 ---	--- 3,390
West Fork River at Butcherville, WV (03058500)	Lat 39°05'26", long 80°28'04", Lewis County, Hydrologic Unit 05020002, on right bank at Butcherville, 0.5 mi upstream from Freemans Creek, 3,500 ft downstream from abandoned railroad bridge, 3.0 mi north of Weston, and at mile 65.0. Drainage area is 181 mi ² . Datum of gage is 993.0 ft above NGVD of 1929.	1915-2000≠ 2001-2002*	3-20-2002	7.31	3,720	6-25-1950	16.81	18,000

≠ Operated as a continuous-record gaging station.

* Gage-height records on file in district office.

a From floodmark, backwater

DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES

Maximum discharge and stage at partial-record stations--Continued

Station name and number	Location and drainage area	Period of record	Water year 2002 maximum			Period of record maximum		
			Date	Gage height (ft)	Dis- charge (ft ³ /s)	Date	Gage height (ft)	Dis- charge (ft ³ /s)
OHIO RIVER MAIN STEM								
Ohio River near Marietta, OH (03150800)	Lat 39°23'21", long 81°29'03", Washington County, Hydrologic Unit 05030202, on right bank, 1.5 mi southwest of Marietta, 2.0 mi downstream from Muskingum River, and at mile 174.3 measured downstream from Pittsburgh, Pa. Drainage area is approximately 35,620 mi ² . Datum of gage is 567.12 ft, Sandy Hook datum.	1969-2002*	5-19-2002	26.94	(a)	1-21-1996	39.32	(a)
LITTLE KANAWHA RIVER BASIN								
Little Kanawha River below Burnsville Dam, WV (03151520)	Lat 38°50'41", long 80°37'45", Braxton County, Hydrologic Unit 05030203, on right bank 2,600 ft downstream from Burnsville Dam, 1.6 mi south- east of Burnsville, and at mile 126. Drainage area is 163 mi ² . Datum of gage is 750.00 ft above NGVD of 1929, (U.S. Army Corps of Engineers Bench Mark).	1976-1982≠ 1983-1986* 1987-1993≠ 1994-2002*	1-25-2002	8.05	2,340	11-4-1985 (g) 8-6-1996	11.78 ---	--- 2,540
Little Kanawha River at Burnsville, WV (03151600)	Lat 38°51'54", long 80°40'35", Braxton County, Hydrologic Unit 05030203, on right bank, 70 ft upstream from Buffalo Creek, 1.0 mi northwwest of Burnsville, 1.4 mi downstream from Oil Creek, 1.8 mi downstream from Saltlick Creek, and 1.9 mi downstream from Burnsville, and at mile 122. Drainage area is 248 mi ² . Datum of gage is 738.66 ft above NGVD of 1929.	1974-1978≠ 1979-1983* 1991-2002*	3-20-2002	11.35	(a)	6-2-1974	16.32	6,890
Little Kanawha River at Glenville WV (03152000)	Lat 38°56'02", long 80°50'21", Gilmer County, Hydrologic Unit 05030203, on right bank at abandoned bridge on Conrad Court Street at Glenville, 1,400 ft upstream from Sycamore Run, and at mile 105. Drainage area is 387 mi ² . Datum of gage is 697.79 ft above NGVD of 1929.	1915-1922 1929-1983≠ 1984-2000≠ 2001-2002*	3-20-2002	26.99	(a)	11-5-1985 (f)	36.46	26,900

≠ Operated as a continuous-record gaging station.

* Gage-height records on file in district office.

a Discharge not determined.

g Backwater.

f From floodmark.

Maximum discharge and stage at partial-record stations--Continued

Station name and number	Location and drainage area	Period of record	Water year 2002 maximum			Period of record maximum		
			Date	Gage height (ft)	Dis- charge (ft ³ /s)	Date	Gage height (ft)	Dis- charge (ft ³ /s)
LITTLE KANAWHA RIVER BASIN--Continued								
Little Kanawha River at Grantsville, WV (03153500)	Lat 38°55'19", long 81°05'52", Calhoun County, Hydrologic Unit 05030203, on left bank 1,000 ft downstream from bridge on State Highway 16 at Grantsville, 1,200 ft downstream from Philip Run, and at mile 79.7. Drainage area is 913 mi ² . Datum of gage is 652.83 ft above NGVD of 1929, adjustment of 1912.	1929-1978≠ 1979-2002*	3-21-2002	36.39	25,600	3-7-1967	(f)43.9	35,100
West Fork Little Kanawha River at Rocksdale, WV (03154000)	Lat 38°50'39", long 81°13'22", Calhoun County, Hydrologic Unit 05030203, on right bank on State Route 11, 850 ft downstream from Henry Fork at Rocksdale, 9.0 mi southwest of Grantsville, and at mile 14.5. Drainage area is 205 mi ² . Datum of gage is 657.85 ft above NGVD of 1929, adjustment of 1912.	1929-1931≠ 1938-1975≠ 1976-2002*	3-20-2002	27.88	(a)	3-2-1997 4-16-1939	(f)31.55 ---	--- 20,200
KANAWHA RIVER BASIN								
Gauley River at Camden-on- Gauley, WV (03187000)	Lat 38°21'57", long 80°36'04", Webster County, Hydrologic Unit 05050005, on right bank in town of Camden on Gauley, 0.2 mi downstream from Coon Creek, and 0.9 mi upstream from Strouds Creek, and at mile 69.6. Drainage area is 236 mi ² . Datum of gage is 2,003.28 ft, above NGVD of 1929, adjustment of 1912.	1909-1916≠ 1930-1975≠ 1976-2002*	4-28-2002	16.12	(a)	7-4-1932	27.38	42,500
Elk River at Sutton, WV (03195500)	Lat 38°39'47", 80°42'35", Braxton County, Hydrologic Unit 05050007, on left bank, 150 ft upstream from highway bridge at Sutton, 0.5 mi upstream from Granny Creek, 0.9 mi down- stream from Sutton Dam, 2.5 mi downstream from Wolf Creek, and at mile 102.1. Drainage area is 542 mi ² . Datum of gage is 800.00 ft above NGVD of 1929.	1939-1992≠ 1993-2002*	4-29-2002	20.68	7,850	1-29-1957	39.30	34,200

≠ Operated as a continuous-record gaging station.

* Gage-height records on file in district office.

a Discharge not determined.

f From floodmark.

DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES

Maximum discharge and stage at partial-record stations--Continued

Station name and number	Location and drainage area	Period of record	Water year 2002 maximum			Period of record maximum		
			Date	Gage height (ft)	Dis- charge (ft ³ /s)	Date	Gage height (ft)	Dis- charge (ft ³ /s)
KANAWHA RIVER BASIN--Continued								
Elk River near Frametown, WV (03196600)	Lat 38°35'32", long 80°53'05", Braxton County, Hydrologic Unit 05050007, on right bank opposite mouth of Birch River, at village of Glendon, 2.2 mi upstream from Strange Creek, 3.2 mi southwest of Frametown, and at mile 82.6. Records include flow of Birch River. Drainage area is 751 mi ² , includes that of Birch River. Datum of gage is 775.51 ft above NGVD of 1929.	1959-1981≠ 1982-2002*	4-28-2002	13.29	16,200	7-31-1996	20.39	30,300
OHIO RIVER MAIN STEM								
Ohio River at Point Pleasant, WV (03201500)	Lat 38°50'25", long 82°08'30", Mason County, Hydrologic Unit 05030202, on left bank at Point Pleasant, 1,200 ft upstream from Kanawha River, and at mile 265.6, measured downstream from Pittsburgh, Pa. Drainage area approximately 52,740 mi ² , includes that of Kanawha River. Datum of gage is 514.10 ft, Sandy Hook datum.	1940-1977≠ 1978-2002*	3-22-2002	31.99	(a)	4-16-1948	55.00	(a)
GUYANDOTTE RIVER BASIN								
Guyandotte River below R. D. Bailey Dam, WV (03202915)	Lat 37°35'53", long 81°49'46", Mingo County, Hydrologic Unit 05070101, on right bank, 500 ft upstream from Little Huff Creek, 2,500 ft down- stream from R.D. Bailey Dam and 0.5 mi northeast of Justice, and at mile 111.6. Drainage area is 535 mi ² . Datum of gage is 880.00 ft above NGVD of 1929.	1979-1982≠ 1983-1986* 1987-1991≠ 1992-2002*	5-4-2002	9.02	(a)	6-22-1979	13.90	16,800
Guyandotte River at Man, WV (03203000)	Lat 37°44'25", long 81°52'37", Logan County, Hydrologic Unit 05070101, on right bank at downstream side of highway bridge at Man, 500 feet up- stream from Buffalo Creek, and 0.7 mile downstream from Huff Creek, and at mile 93.4. Drainage area is 758 mi ² . Datum of gage is 710.88 ft above NGVD of 1929, adjustment of 1912.	1928-1962≠ 1963-2002*	5-3-2002	10.42	(a)	3-12-1963	24.78	49,000

≠ Operated as a continuous-record gaging station.

* Gage-height records on file in district office.

a Discharge not determined.

Maximum discharge and stage at partial-record stations--Continued

Station name and number	Location and drainage area	Period of record	Water year 2002 maximum			Period of record maximum		
			Date	Gage height (ft)	Dis- charge (ft ³ /s)	Date	Gage height (ft)	Dis- charge (ft ³ /s)
GUYANDOTTE RIVER BASIN--Continued								
Guyandotte River at Branchland, WV (03204000)	Lat 38°13'15", long 82°12'10", Lincoln County, Hydrologic Unit 05070102, on right bank at upstream side of highway bridge at Branchland, opposite mouth of Fourmile Creek, and at mile 35.3. Records include flow of Fourmile Creek. Drainage area is 1,224 mi ² . Datum of gage is 547.91 ft above NGVD of 1929.	1915-1917≠ 1917-1922* 1929-1995≠ 1996-2002*	3-20-2002	22.95	(a)	3-13-1963	43.83	44,500
OHIO RIVER MAIN STEM								
Ohio River at Huntington, WV (03206000)	Lat 38°24'48", long 82°30'02", Lawrence County, Ohio, Hydrologic Unit 05090101, on right bank at lock 28 at Sybene, Ohio, 0.1 mi upstream from Fourpole Creek, 3.0 mi downstream from Symmes Creek, and at mile 311.5, measured downstream from Pittsburgh, Pa. Drainage area approximately 55,850 mi ² . Datum of gage is 490.26 ft, Sandy Hook datum.	1935-1986≠ 1987-2002*	3-22-2002	44.44	(a)	1-27-1937 1-28-1937	69.45 ---	--- 654,000
TWELVEPOLE CREEK BASIN								
East Fork Twelvepole Creek below East Lynn Dam, WV (03206790)	Lat 38°08'52", long 82°23'00", Wayne County, Hydrologic Unit 05090102, on left bank, 800 ft downstream from Laurel Creek, 1,700 ft downstream from East Lynn Dam, 1.4 mi south of the town of East Lynn, 2.3 mi upstream from Camp Creek, 6.0 mi southeast of the town of Wayne, and at mile 41.7. Drainage area is 138 mi ² . Datum of gage is 610.00 ft above NGVD of 1929.	1962-1982≠ 1983-1986* 1991-2002*	3-22-2002	12.00	(a)	3-12-1968	(f)31.50	4,960

≠ Operated as a continuous-record gaging station.

* Gage-height records on file in district office.

a Discharge not determined.

f From floodmark.

DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES

Maximum discharge and stage at partial-record stations--Continued

Station name and number	Location and drainage area	Period of record	Water year 2002 maximum			Period of record maximum		
			Date	Gage height (ft)	Dis- charge (ft ³ /s)	Date	Gage height (ft)	Dis- charge (ft ³ /s)
TWELVEPOLE CREEK BASIN--Continued								
Twelvepole Creek below Wayne, WV (03207020)	Lat 38°14'56", long 82°26'04", Wayne County, Hydrologic Unit 05090102, on left bank just below highway bridge on Secondary State Route 52/43, 1.9 mi northeast of Wayne, and at mile 26.5. Drainage area is 300 mi ² . Datum of gage is 560.00 ft above NGVD of 1929.	1967-1982≠ 1983* 1994-2002*	3-20-2002	20.57	(a)	2-28-1962	29.46	15,900
Beech Fork below Beech Fork Dam, WV (03207057)	Lat 38°18'18", long 82°25'28", Wayne County, Hydrologic Unit 05090102, on left bank, 2,500 ft downstream from Beech Fork Dam, 1.7 mi south- east of Lavalette, and at mile 3.0. Drainage area is 79.2 mi ² . Datum of gage is 549.59 ft above NGVD of 1929.	1976-1982≠ 1983-2002*	3-22-2002	10.03	(a)	4-5-1977	10.29	1,840

≠ Operated as a continuous-record gaging station.

* Gage-height records on file in district office.

a Discharge not determined.

Maximum discharge and stage at crest-stage stations

Station name and number	Location and drainage area	Period of record	Water Year 2002 maximum		
			Date	Gage height (ft)	Dis- charge (ft ³ /s)
POTOMAC RIVER BASIN					
Heavener Run near Brandywine, WV (01607510)	Lat 38°37'59", long 79°13'49", Pendleton County, Hydrologic Unit 02070001, on right upstream end of 6 ft corrugated culvert on US Route 33, 1.1 mi northeast of Brandywine. Drainage area 1.04 mi ² . Elevation of gage is approximately 1,550 ft above NGVD of 1929, from topographic map.	1999-2002	4-22-2002	8.68	---
Little Cacapon River at Frenchburg, WV (01609650)	Lat 39°18'55", long 78°39'27", Hampshire County, Hydrologic Unit 02070003, on left upstream side of bridge, on County Route 50/9, 5 mi east of Romney. Drainage area 28.9 mi ² .	1999-2002	5-18-2002	7.14	---
MONONGAHELA RIVER BASIN					
Unnamed Run at Gilman, WV (03050650)	Lat 38°58'35", long 79°50'16", Randolph County, Hydrologic Unit 05020001, on left upstream end of culvert on US Highway 219, 0.3 mi northeast of Gilman and 3.7 mi north of Elkins. Drainage area 0.38 mi ² .	1999-2002	3-20-2002	5.76	---
Mud Lick Run near Buckhannon, WV (03052340)	Lat 39°00'17", long 80°15'23", Upshur County, Hydrologic Unit 05020001, on left upstream wingwall of culvert on US Highway 33 and 119, 1.5 mi west of Buckhannon. Drainage area 2.33 mi ² . Datum of gage is 1,407.68 ft above NGVD of 1929.	1999-2002	3-20-2002	8.72	---
Shavers Fork at Cheat Bridge, WV (03067500)	Lat 38°36'40", long 79°52'30", Randolph County, Hydrologic Unit 05020004, on upstream side of old steel truss bridge at Cheat Bridge, 35 mi south of Elkins, cross Shavers Fork on new bridge, proceed 1/4 mi to side road to old bridge. Drainage area is 57.6 mi ² (Revised). Datum of gage is 3,542.93 ft above NGVD of 1929.	1923-1926 1992-2002	4-28-2002	9.94	5,390
Buffalo Creek near Rowles- burg, WV (03069880)	Lat 39°17'19", long 79°42'16", Preston County, Hydrologic Unit 05020004, on left bank, 150 ft upstream from secondary highway bridge, 4.5 mi southwest of Rowlesburg, and at mile 2.8. Drainage area is 12.2 mi ² . Elevation of gage is approximately 1,640 ft above NGVD of 1929, from topographic map.	1967-1977 1994-2002	1-24-2002	3.63	578
MIDDLE ISLAND CREEK BASIN					
Buffalo Run near Little, WV (03114650)	Lat 39°29'13", long 81°00'27", Tyler County, Hydrologic Unit 05030201, on left bank, 1.0 mi northwest of Little, and at mile 1.4. Drainage area is 4.19 mi ² . Elevation of gage is approximately 660 ft above NGVD of 1929, from topographic map.	1969-1977 1994-2002	3-21-2002	9.94	1,050

DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES

Maximum discharge and stage at crest-stage stations--Continued

Station name and number	Location and drainage area	Period of record	Water Year 2002 maximum			
			Date	Gage height (ft)	Dis- charge (ft ³ /s)	
LITTLE KANAWHA RIVER BASIN						
Buck Run near Leopold, WV (03152200)	Lat 39°07'26", long 80°41'26", Doddridge County, Hydrologic Unit 05030203, on right bank 12 ft upstream from culvert on Secondary State Route 66, 0.3 mi upstream from mouth, and 2.6 mi east of Leopold. Drainage area is 2.91 mi ² . Elevation of gage is approximately 840 ft above NGVD of 1929, from topographic map.	1970-1977 1994-2002	1-24-2002	4.50	202	
Goose Creek near Petroleum, WV (03155525)	Lat 39°12'47", long 81°13'52", Ritchie County, Hydrologic Unit 05030203, on right upstream side of bridge, on County Route 18, 2.7 mi south of US Route 50, 2 mi south of Nutter Farm, 2.5 mi northeast of Petroleum. Drainage area 25.3 mi ² .	1999-2002	1-24-2002	22.38	---	
KANAWHA RIVER BASIN						
Payne Branch near Oakvale, WV (03177100)	Lat 37°21'28", long 80°58'40", Mercer County, Hydrologic Unit 05050002, on left upstream side of bridge, on County Route 219/3, 1.8 mi northwest of Oakvale and 4 mi east of Princeton. Drainage area 8.64 mi ² .	2000-2002	5-2-2002	5.93	---	
Big Creek near Bellepoint, WV (03184200)	Lat 37°40'28", long 80°48'52", Summers County, Hydrologic Unit 05050003, on left upstream wingwall of bridge, on Secondary Route 10, 4 mi northeast of Bellepoint. Drainage area 8.27 mi ² . Datum of gage is 1,407.68 ft above NGVD of 1929.	1969-1977 1999-2002	5-2-2002	6.60	---	
Anglins Creek near Nallen, WV (03190100)	Lat 38°08'28", long 80°50'13", Nicholas County, Hydrologic Unit 05050005, on left upstream side of bridge, on County Route 24/7, 0.7 mi southeast of Runa, 2 mi southeast of Pool, and 3 mi northeast of Nallen. Drainage area 23.5 mi ² .	1999-2002	5-8-2002	8.21	---	
Gilmer Run near Marlinton, WV (03193830)	Lat 38°19'12", long 80°05'52", Pocahontas County, Hydrologic Unit 05050007, on right bank 8 ft above entrance to culvert under Forest Service Road 151, 6.8 mi north of Marlinton 200 ft off US Route 219. Drainage area 1.80 mi ² . Elevation of gage is approximately 3,120 ft above NGVD of 1929, from topographic map.	1968-1977 1999-2002	4-28-2002 7-28-2002	7.84 7.84	--- ---	
Granny Creek at Sutton, WV (03195600)	Lat 38°40'36", long 80°42'47", Braxton County, Hydrologic Unit 05050007, on right bank, 10 ft upstream from culvert on US Highway 19, 0.7 mi upstream from mouth, and 1.0 mi northwest of Sutton. Drainage area is 6.98 mi ² . Elevation of gage is approximately 840 ft above NGVD of 1929, from topographic map.	1967-1977 1994-2002	4-29-2002	12.68	1,320	

Maximum discharge and stage at crest-stage stations--Continued

Station name and number	Location and drainage area	Period of record	Water Year 2002 maximum		
			Date	Gage height (ft)	Dis- charge (ft ³ /s)
KANAWHA RIVER BASIN--Continued					
Ashleycamp Run near Lefthand, WV (03197150)	Lat 38°37'34", long 81°14'02", Roane County, Hydrologic Unit 05050007, on right upstream wingwall of culvert on State Route 36, 1.25 mi east of Lefthand. Drainage area 2.01 mi ² . Elevation of gage is approximately 780 ft above NGVD of 1929, from topographic map.	1999-2002	4-28-2002	8.81	---
Rock Creek near Danville, WV (03199300)	Lat 38°06'01", long 81°49'48", Boone County, Hydrologic Unit 05050009, on right bank 20 ft upstream from bridge on US Route 119, 1.5 mi north of Danville. Drainage area 12.2 mi ² . Datum of gage is 675.46 ft above NGVD of 1929.	1979-1984 1999-2002	4-1-2002	6.66	---
Poplar Fork at Teays, WV (03201410)	Lat 38°27'02", long 81°55'54", revised, Putnam County, Hydrologic Unit 05050008, on right wingwall at box culvert on Secondary Route 46, 0.6 mi east of Teays Valley. Drainage area is 8.47 mi ² . Datum of gage is 643.00 ft above NGVD of 1929.	1967-1978 1992-2002	4-1-2002	8.67	634
GUYANDOTTE RIVER BASIN					
Marsh Fork at Maben, WV (03202245)	Lat 37°38'19", long 81°23'38", Wyoming County Hydrologic Unit 05070101, on left upstream wingwall of culvert, on State Route 97, 0.1 mi south of Maben, near Twin Falls State Park. Drainage area 4.85 mi ² . Elevation of gage is approximately 1,590 ft above NGVD of 1929, from topographic map.	1978-1980 1999-2002	---	---	---
Brier Creek at Fanrock, WV (03202480)	Lat 37°33'48", long 81°39'09", Wyoming County, Hydrologic Unit 05070101, on right bank on Secondary State Route 14, 0.3 mi south of Fanrock, and 0.3 mi upstream from mouth. Drainage area is 7.34 mi ² . Elevation of gage is approximately 1,220 ft above NGVD of 1929, from topographic map.	1969-1977 1994-2002	3-18-2002	3.69	118
OHIO RIVER BASIN					
Fourpole Creek near Huntington, WV (03206450)	Lat 38°21'45", long 82°23'37", Cabell County, Hydrologic Unit 05090101, on left upstream bridge abutment on County Route 48/1, 5 mi southeast of Huntington. Drainage area 4.02 mi ² .	1999-2002	3-22-2002	11.18	1,010

DISCHARGE AT PARTIAL-RECORD STATIONS AND MISCELLANEOUS SITES

Discharge measurements in the following table were made at partial-record stations and miscellaneous sites throughout the State.

Discharge measurements made at partial-record stations and miscellaneous sites

Station name and number	Location	Drainage area (mi ²)	Measured Previously (water years)	Measurements	
				Date	Discharge (ft ³ /s)
MONONGAHELA RIVER BASIN					
Buckhannon River at Buckhannon, WV (03052450)	Lat 39°00'19", long 80°12'34", Upshur County Hydrologic Unit 05020001, Datum of gage is 1,410.00 ft above NGVD of 1929.	217	2000-2002	4-1-2002	2,360
Unnamed Run at Gilman, WV (03050650)	Lat 38°58'35", long 79°50'16", Randolph County, Hydrologic Unit 05020001, on left upstream end of culvert on US Highway 219, 0.3 mi northeast of of Gilman and 3.7 mi north of Elkins.	0.38	2000, 2002	6-4-2002	12.9
West Fork River at Butcherville, WV (03058500)	Lat 39°05'26", long 80°28'04", Lewis County, Hydrologic Unit 05020002, on right bank at Butcherville, 0.5 mi upstream from Freemans Creek, 3,500 ft downstream from abandoned railroad bridge, 3.0 mi north of Weston, and at mile 65.0. Datum of gage is 993.0 ft above NGVD of 1929.	181	1915-2000≠ 2001-2002	5-3-2002	1,040
Shavers Fork at Cheat Bridge, WV (03067500)	Lat 38°36'40", long 79°52'30", Randolph County, Hydrologic Unit 05020004, on upstream side of old steel truss bridge at Cheat Bridge, 35 mi south of Elkins, upstream from US Route 250 highway bridge. Datum of gage is 3,542.93 ft above NGVD of 1929.	57.6 (Revised)	1923-1926 1966 1972 1979-1980 1993-1996 2000-2002	(a)	(a)
KANAWHA RIVER BASIN					
Lick Creek near Sandstone, WV (374643080533401)	Lat 37°46'43", long 80°53'34", Summers County, Hydrologic Unit 05050004, on right bank, 50 ft downstream from State Route 20 bridge over Lick Creek, about .5 mi north on Rt 20 from Sandstone, and at mile 0.2.	39.1	1988-2002	10-4-2001 8-15-2002	0.60 0.16
Meadow Creek at Meadow Creek, WV (374847080552401)	Lat 37°48'47", long 80°55'24", Summers County, Hydrologic Unit 05050004, on the left bank, 10 ft downstream side of State Route 7/1 bridge about 0.3 mi from Meadow Creek, and at mile 0.3.	28.8	1988-2002	10-4-2001 8-15-2002	2.06 1.45
Piney Creek near McCreery, WV (375041081054201)	Lat 37°50'41", long 81°05'42", Raleigh County, Hydrologic Unit 05050004, about 1,500 ft upstream from State Route 41 highway bridge, and at mile 0.5.	134	1990-2002	10-1-2001 8-15-2002	18.7 24.6
Laurel Creek at Quinnimont, WV (375105081024801)	Lat 37°51'05", long 81°02'48", Fayette County, Hydrologic Unit 05050004, on the left bank downstream side of bridge, on a railroad bridge trestle, 1 mi east of Prince along State Route 41, and at mile 0.1.	27.6	1988-2002	10-11-2001 8-15-2002	2.17 1.91
Dunloup Creek near Thurmond, WV (375635081051601)	Lat 37°56'35", long 81°05'16", Fayette County, Hydrologic Unit 05050004, on State Route 25 bridge southwest of Thurmond, and at mile 1.1.	45.8	1988-2002	10-1-2001 8-15-2002	17.3 19.0

≠ Operated as a continuous-record gaging station.

a Measurements incorporated in rating study for station 03067510, Shavers Fork near Cheat Bridge, included in this report.

Discharge measurements in the following table were made at partial-record stations and miscellaneous sites throughout the State.

Discharge measurements made at partial-record stations and miscellaneous sites

Station name and number	Location	Drainage area (mi ²)	Measured Previously (water years)	Measurements	
				Date	Discharge (ft ³ /s)
KANAWHA RIVER BASIN--Continued					
Wolf Creek near Fayetteville, WV (380351081045401)	Lat 38°03'51", long 81°04'54", Fayette County, Hydrologic Unit 05050004, on the left bank, 40 ft below State Route 82 bridge, east of Fayette Station, and at mile 0.1	17.4	1988-2002	10-11-2001	2.98
				8-15-2002	2.91
Marr Branch near Fayetteville, WV (380427081053901)	Lat 38°04'27", long 81°05'39", Fayette County, Hydrologic Unit 05050004, on left bank about 1.1 mi from intersection of US Route 19 and State Route 82, and at mile 0.5.	3.13	1988-2002	10-10-2001	0.62
				8-15-2002	0.90
Anglins Creek near Nallen, WV (03190100)	Lat 38°08'28", long 80°50'13", Nicholas County, Hydrologic Unit 05050005, on left upstream side of bridge, on County Route 24/7, 0.7 mi southeast of Runa, 2 mi southeast of Pool, and 3 mi northeast of Nallen.	23.5	2001-2002	3-20-2002	181
Elk River at Sutton, WV (03195500)	Lat 38°39'47", long 80°42'35", Braxton County, Hydrologic Unit 05050007, on left bank 150 ft upstream from highway bridge at Sutton, 0.5 mi upstream from Granny Creek, 0.9 mi downstream from Sutton Dam, 2.5 mi downstream from Wolf Creek, and at mile 102.1. Datum of gage is 800.00 ft above NGVD of 1929.	542	1939-1992≠ 1993-1999 2002	4-24-2002	6,810
Elk River near Frametown, WV (03196600)	Lat 38°35'32", long 80°53'05", Braxton County, Hydrologic Unit 05050007, on right bank opposite mouth of Birch River, at village of Glendon, 2.2 mi upstream from Strange Creek, 3.2 mi southwest of Frametown, and at mile 82.6. Records include flow of Birch River. Datum of gage is 775.51 ft above NGVD of 1929.	751	1959-1981≠ 1982-1999 2002	4-26-2002 7-16-2002	5,630 2,740
TWELVEPOLE CREEK BASIN					
East Fork Twelvepole Creek below East Lynn Dam, WV (03206790)	Lat 38°08'52", long 82°23'00", Wayne County, Hydrologic Unit 05090102, on left bank, 800 ft downstream from Laurel Creek, 1,700 ft down- stream from East Lynn Dam, 1.4 mi south of the town of East Lynn, 2.3 mi upstream from Camp Creek, 6.0 mi southeast of the town of Wayne, and at mile 41.7. Datum of gage is 610.00 ft above NGVD of 1929.	138	1962-1982≠ 1983-1999 2002	4-25-2002	231

≠ Operated as a continuous-record gaging station.

ANALYSES OF SAMPLES COLLECTED AT PARTIAL-RECORD, SPECIAL STUDY, AND MISCELLANEOUS STIES

KANAWHA RIVER BASIN

03190000 MEADOW RIVER AT NALLEN, WV

WATER-QUALITY DATA

LOCATION.--Lat 38°06'45", long 80°52'35", Fayette County, Hydrologic Unit 05050005, on left bank at highway bridge at Nallen 0.3 mi downstream from highway bridge on US Highway 19, 2 mi upstream from Anglins Creek, 3 mi downstream from Brackens Creek and Russellville, and at mile 11.0.

DRAINAGE AREA.--287 mi².

PERIOD OF RECORD.--Periodic laboratory analyses, April 2001 to March 2002 (discontinued).

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Date	Time	DIS-CHARGE, INST. CUBIC FEET PER SECOND (00061)	BARO-METRIC PRES-SURE OF HG (00025)	OXYGEN, DIS-SOLVED (MG/L) (00300)	OXYGEN, DIS-SOLVED SATUR-ATION (00301)	PH WATER WHOLE FIELD (STAND-ARD UNITS) (00400)	SPE-CIFIC CON-DUCT-ANCE (US/CM) (00095)	TEMPER-ATURE WATER (DEG C) (00010)	HARD-NESS TOTAL AS CACO3 (00900)	CALCIUM DIS-SOLVED (MG/L) AS CA (00915)	MAGNE-SIUM, DIS-SOLVED (MG/L) AS MG (00925)	LEAD, DIS-SOLVED (UG/L) AS PB (01049)	SEDI-MENT, SUS-PENDEED (MG/L) (80154)
OCT													
17...	1105	E72	719	9.4	89	7.3	260	10.2	93	24	8.1	<.05	1
NOV													
13...	1225	E22	723	12.1	103	7.4	210	6.0	80	20	7.2	<.05	5
DEC													
17...	1230	E230	709	11.2	99	7.3	124	7.0	46	12	4.0	<.05	2
JAN													
14...	1310	E421	709	13.6	100	6.8	88	-.1	30	7.6	2.6	<.05	3
FEB													
11...	1130	E428	719	13.1	101	7.1	108	2.3	38	9.5	3.4	<.05	4
MAR													
11...	1145	E350	722	13.0	105	7.2	93	4.1	32	8.1	2.8	<.05	1

E Estimated value.

< Actual value is known to be less than the value shown.

OHIO RIVER BASIN

391529081322301 LITTLE KANAWHA RIVER AT PARKERSBURG, WV

WATER-QUALITY DATA

LOCATION.--Lat 39°15'29", long 81°32'23", Wood County, Hydrologic Unit 05030202, downstream of Worthington Creek, at Parkersburg, and at river mile 1.9.

REMARKS.--During March and April 2002, water-quality data were collected along the Ohio River and its tributaries. This sampling effort, in cooperation with the Ohio River Valley Water Sanitation Commission, is part of the Ohio River Watershed Pollutant Reduction Program.

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Station number	Date	Time	DIS-CHARGE, INST CUBIC FEET PER SECOND (00061)	BARO-METRIC PRES-SURE (MM HG) (00025)	OXYGEN, DIS-SOLVED (MG/L) (00300)	OXYGEN, SATUR-ATION (00301)	PH WATER FIELD (STAND-ARD UNITS) (00400)	SPE-CIFIC CON-DUCT-ANCE (US/CM) (00095)	TEMPER-ATURE (DEG C) (00010)	NITRO-GEN, PAR TICULTE WAT FLT SUSP (MG/L AS N) (49570)	CARBON, INORG + ORGANIC TOTAL (MG/L AS C) (00694)	CARBON, INOR-GANIC, PARTIC. TOTAL (MG/L AS C) (00688)
391529081322301	03-28-02	1100	--	--	9.9	--	7	86	7.5	--	--	--
	03-28-02	1200	--	--	10	--	7.1	87	7.5	--	--	--
	03-28-02	1300	--	--	11	--	7.1	86	7.6	--	--	--
	03-28-02	1320	11000	752	11	93	7.1	86	7.6	.31	2.2	<.1
	03-28-02	1342	--	--	10.8	--	6.9	86	7.6	--	--	--
	03-28-02	1400	--	--	11.6	--	7.1	87	7.6	--	--	--
	03-28-02	1500	--	--	11.6	--	7.1	88	7.6	--	--	--
	03-28-02	1600	--	--	11.7	--	7.1	88	7.7	--	--	--
	03-28-02	1700	--	--	11.6	--	7.2	88	7.7	--	--	--
	03-28-02	1701	11000	--	10.7	--	7.2	88	7.7	--	--	--
	03-28-02	1800	--	--	11.7	--	7.2	89	7.7	--	--	--

Station number	Date	CARBON, ORGANIC DIS-SOLVED (MG/L AS C) (00681)	CARBON, ORGANIC PARTIC-ULATE TOTAL (MG/L AS C) (00689)	DEPTH BOTTOM AT SAMPLE LOC-ATION, (FEET) (81903)	SAM-PLING METHOD, CODES *(82398)	SEDI-MENT, SUS-PENDED (MG/L) (80154)	SEDI-MENT, DIS-CHARGE, SUS-PENDED (T/DAY) (80155)
391529081322301	03-28-02	--	--	7.3	50	169	--
	03-28-02	--	--	7.3	50	158	--
	03-28-02	--	--	7.3	50	153	--
	03-28-02	4	2.1	--	--	--	--
	03-28-02	--	--	--	10	136	--
	03-28-02	--	--	7.3	50	117	--
	03-28-02	--	--	7.1	50	136	--
	03-28-02	--	--	7.6	50	142	--
	03-28-02	--	--	7.1	50	140	--
	03-28-02	--	--	--	20	145	4310
	03-28-02	--	--	7.1	50	162	--

< Actual value is known to be less than the value shown.

* The values listed under parameter code 82398 indicate the sampling method associated with each sample, where 10 denotes equal width increment (EWI), 20 denotes equal discharge increment (EDI), and 50 denotes a point sample.

OHIO RIVER BASIN

384935082073201 KANAWHA RIVER AT POINT PLEASANT, WV

WATER-QUALITY DATA

LOCATION.--Lat 38°49'35", long 82°07'32", Mason County, Hydrologic Unit 05050008, at Point Pleasant, and at river mile 1.3.

REMARKS.--During March and April 2002, water-quality data were collected along the Ohio River and its tributaries. This sampling effort, in cooperation with the Ohio River Valley Water Sanitation Commission, is part of the Ohio River Watershed Pollutant Reduction Program.

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Station number	Date	Time	DIS-CHARGE, INST CUBIC FEET PER SECOND (00061)	BARO-METRIC PRES-SURE (MM OF HG) (00025)	OXYGEN, DIS-SOLVED (MG/L) (00300)	OXYGEN, (PER-CENT SATUR-ATION) (00301)	PH WATER WHOLE FIELD (STAND-ARD UNITS) (00400)	SPE-CIFIC CON-DUCT-ANCE (US/CM) (00095)	TEMPER-ATURE WATER (DEG C) (00010)	NITRO-GEN, PAR TICULTE SUSP (MG/L AS N) (49570)	CARBON, INORG + ORGANIC TOTAL (MG/L AS C) (00694)	CARBON, INOR-GANIC, TOTAL (MG/L AS C) (00688)
384935082073201	04-03-02	0930	--	--	10.8	--	7	139	10.5	--	--	--
	04-03-02	1030	--	--	10.8	--	6.9	140	10.5	--	--	--
	04-03-02	1040	38500	751	10.8	100	6.9	140	11.4	.32	4.2	<.1
	04-03-02	1115	--	--	10.4	--	7	138	10.6	--	--	--
	04-03-02	1130	--	--	11	--	7	142	10.5	--	--	--
	04-03-02	1230	--	--	11	--	7	141	10.6	--	--	--
	04-03-02	1330	--	--	10.8	--	7	142	10.6	--	--	--
	04-03-02	1430	--	--	10.8	--	7.1	142	10.6	--	--	--
	04-03-02	1515	38500	--	10.6	--	7.2	140	10.7	--	--	--
	04-03-02	1530	--	--	10.8	--	7	142	10.6	--	--	--
	04-03-02	1630	--	--	10.8	--	7.1	143	10.7	--	--	--

Station number	Date	CARBON, ORGANIC DIS-SOLVED (MG/L AS C) (00681)	CARBON, ORGANIC PARTIC-ULATE TOTAL (MG/L AS C) (00689)	DEPTH BOTTOM AT SAMPLE LOCATION, (FEET) (81903)	SAM-PLING METHOD, CODES *(82398)	SEDI-MENT, SUS-PENDED (MG/L) (80154)	SEDI-MENT, DIS-CHARGE, PENDED (T/DAY) (80155)
384935082073201	04-03-02	--	--	7	50	136	--
	04-03-02	--	--	7	50	125	--
	04-03-02	2.4	4.1	--	--	--	--
	04-03-02	--	--	--	10	123	--
	04-03-02	--	--	7.1	50	128	--
	04-03-02	--	--	7	50	89	--
	04-03-02	--	--	7.1	50	161	--
	04-03-02	--	--	7.1	50	122	--
	04-03-02	--	--	--	20	92	9560
	04-03-02	--	--	7.1	50	95	--
	04-03-02	--	--	7.3	50	84	--

< Actual value is known to be less than the value shown.

* The values listed under parameter code 82398 indicate the sampling method associated with each sample, where 10 denotes equal width increment (EWI), 20 denotes equal discharge increment (EDI), and 50 denotes a point sample.

OHIO RIVER BASIN

382456082232201 GUYANDOTTE RIVER AT HUNTINGTON, WV

WATER-QUALITY DATA

LOCATION.--Lat 38°24'56", long 82°23'22", Cabell County, Hydrologic Unit 05090101, downstream of Robey Road Bridge, at Huntington, and at river mile 1.1.

REMARKS.--During March and April 2002, water-quality data were collected along the Ohio River and its tributaries. This sampling effort, in cooperation with the Ohio River Valley Water Sanitation Commission, is part of the Ohio River Watershed Pollutant Reduction Program.

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Station number	Date	Time	OXYGEN, DIS- SOLVED (MG/L) (00300)	PH WATER WHOLE FIELD (STAND- ARD UNITS) (00400)	SPE- CIFIC CON- DUCT- ANCE (US/CM) (00095)	TEMPER- ATURE WATER (DEG C) (00010)	DEPTH BOTTOM AT SAMPLE LOC- ATION, (FEET) (81903)	SAM- PLING METHOD, CODES *(82398)	SEDI- MENT, SUS- PENDED (MG/L) (80154)
382456082232201	04-04-02	1115	9.7	7.2	214	11.1	7.6	50	128
	04-04-02	1215	9.9	7.3	217	11	7.7	50	143
	04-04-02	1315	10	7.3	216	11	7.6	50	129
	04-04-02	1415	9.8	7.3	217	10.9	7	50	128

* The values listed under parameter code 82398 indicate the sampling method associated with each sample, where 50 denotes a point sample.

WATER RESOURCES DATA - WEST VIRGINIA 2002

Figure 5.--Map of West Virginia showing location of ground-water observation wells.

WATER RESOURCES DATA - WEST VIRGINA, 2002

GROUND-WATER-QUALITY RECORDS

Remark Codes

The following remark codes may appear with the water-quality data in this section:

<u>PRINTED OUTPUT</u>	<u>REMARK</u>
E	Value is estimated.
>	Actual value is known to be greater than the value shown.
<	Actual value is known to be less than the value shown.
M	Presence of material verified, but not quantified.
N	Presumptive evidence of presence of material.
U	Material specifically analyzed for, but not detected.
A	Value is an average.
V	Analyte was detected in both the environmental sample and the associated blanks.
S	Most probable value.

Dissolved Trace-Element Concentrations

NOTE.--Traditionally, dissolved trace-element concentrations have been reported at the microgram per liter ($\mu\text{g/L}$) level. Recent evidence, mostly from large rivers, indicates that actual dissolved-phase concentrations for a number of trace elements are within the range of 10's to 100's of nanograms per liter (ng/L). Data above the $\mu\text{g/L}$ level should be viewed with caution. Such data may actually represent elevated environmental concentrations from natural or human causes; however, these data could reflect contamination introduced during sampling, processing, or analysis. To confidently produce dissolved trace-element data with insignificant contamination, the U.S. Geological Survey began using new trace-element protocols at some stations in water year 1994.

Quality-Control Data

NOTE.--See information related to quality-control data on pages 22-23.

ROUND-WATER RECORDS
GROUND WATER LEVELS
BROOKE COUNTY

401216080362703. Local number, Brk-0066.

LOCATION.--Lat 40°12'16", long 80°36'27", Hydrologic Unit 05030106, about 2.5 mi west of Bethany on hilltop about 1,700 ft west of Buffalo Creek. Owner: C. E. Reeves.

AQUIFER.--Waynesburg coal in the Monongahela Group of Upper Pennsylvanian age.

WELL CHARACTERISTICS.--Drilled unused artesian well, diameter 6 in., depth 50.5 ft, cased with steel to 46.5 ft and set in bentonite clay seal.

INSTRUMENTATION.--July 1982 to June 1999, continuous strip-chart water-level recorder. June 1999 to October 30, 2000, digital water-level recorder--60-minute punch. Electronic data logger at 60-minute interval, October 30, 2000 to present. Satellite telemetry installed at site on February 28, 2002.

DATUM.--Elevation of land-surface datum is about 1,150 ft above NGVD of 1929. Measuring point: Top of casing, 2.18 ft above land-surface datum. The measuring point was changed from 2.18 ft to 2.14 ft above land surface datum on February 28, 2002.

REMARKS.--Aquifer test data available. No water-level record October 18 and 19, November 30 to December 5, and June 15 to July 5 due to recorder malfunction.

PERIOD OF RECORD.--July 1982 to current year.

EXTREMES FOR PERIOD OF RECORD.--Highest water level, 25.39 ft below land-surface datum, July 23, 2002; lowest, 36.78 ft below land-surface datum, Mar. 30, 2002.

DEPTH BELOW LAND S. (WATER LEVEL), (FEET), WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY OBSERVATION AT 1200 HOURS

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
5	42.54	42.67	---	41.43	39.99	39.43	37.98	38.50	40.30	---	42.33	42.69
10	42.66	42.67	42.55	41.50	40.27	39.33	---	39.19	38.29	41.67	42.39	42.72
15	42.61	42.71	42.50	41.33	40.24	39.64	39.37	38.31	---	41.80	42.40	42.81
20	42.66	42.68	41.67	41.15	40.27	37.98	39.21	37.23	---	41.93	42.46	42.85
25	42.57	42.68	41.37	41.11	39.84	37.56	38.90	38.06	---	42.09	42.49	42.95
EOM	42.72	---	41.39	40.60	---	36.90	38.34	39.65	---	42.19	42.67	42.92

WATER YEAR 2002 HIGHEST 36.78 MAR 30, 2002 LOWEST 42.95 SEP 25, 2002

GROUND-WATER RECORDS

GROUND WATER LEVELS--Continued

JEFFERSON COUNTY

392104077554801. Local number, Jef-0526.

LOCATION.--Lat 39°21'04", long 77°55'48", Hydrologic Unit 02070007, at Leetown Fish Research Station, Leetown. Owner: U.S. Government.

AQUIFER.--Beekmantown Group of Lower Ordovician age.

WELL CHARACTERISTICS.--Drilled unused water-table well, diameter 8 in., depth 155 ft, cased with steel to 36.7 ft, screened from 36.7 ft to 155 ft.

INSTRUMENTATION.--Digital water-level recorder--60-minute punch to August 3, 2000. Electronic data logger at 60-minute interval, August 3, 2000 to present. Satellite telemetry installed at this site on about May 29, 2001.

DATUM.--Elevation of land-surface datum is about 480 ft above NGVD fo 1929. Measuring point: Top edge of recorder shelter base, 1.68 ft above land-surface datum. Prior to May 23, 2001, measuring point was 2.20 ft above land surface datum.

REMARKS.--Water-quality and well log data available. No water-level record June 26 due to routine maintenance.

PERIOD OF RECORD.--March 1988 to current year.

EXTREMES FOR PERIOD OF RECORD.--Highest water level, 15.85 ft below land-surface datum, May 21, 22, 1988; lowest, 25.39 ft below land-surface datum, July 23, 2002.

DEPTH BELOW LAND S. (WATER LEVEL), (FEET), WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY OBSERVATION AT 1200 HOURS

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
5	24.00	23.83	23.72	24.37	23.44	24.55	24.63	23.67	23.69	24.73	23.54	24.10
10	24.02	23.83	23.74	24.29	23.61	24.30	24.50	23.56	23.94	25.18	23.81	24.38
15	23.37	23.84	23.68	23.73	23.77	24.26	23.98	23.40	23.42	24.60	24.31	24.49
20	23.68	23.87	23.89	23.70	23.91	23.90	23.99	23.49	23.79	25.08	24.37	24.69
25	23.72	23.86	23.89	23.60	23.87	24.31	23.97	23.92	24.09	24.28	24.12	24.50
EOM	23.88	23.76	24.08	23.45	24.21	24.32	23.51	23.03	24.14	23.36	23.51	23.89

WATER YEAR 2002 HIGHEST 21.95 MAY 02, 2002 LOWEST 25.39 JUL 23, 2002

GROUND WATER LEVELS--Continued

MINGO COUNTY

373554081493401. Local number, Mig-0131.

LOCATION.--Lat 37°35'54", long 81°49'34", Hydrologic Unit 05070101, downstream of toe of R. D. Bailey Dam northeast of Justice. Owner: U.S. Army Corps of Engineers.

AQUIFER.--New River Formation of Lower Pennsylvanian age.

WELL CHARACTERISTICS.--Drilled unused water-table well, diameter 8 in., depth 66 ft, cased with steel.

INSTRUMENTATION.--Digital water-level recorder--60-minute punch to November 14, 2000. Electronic data logger at 60-minute interval, November 16, 2000 to present.

DATUM.--Elevation of land-surface datum is about 920 ft above NGVD 1929. Measuring point is the top edge of recorder shelter. Land-surface datum correction changed from 1.06 ft to 1.57 ft when new recorder shelter was installed and casing repaired on November 18, 1999.

REMARKS.--At times, water level affected by Guyandotte River.

PERIOD OF RECORD.--March 1980 to current year.

EXTREMES FOR PERIOD OF RECORD.--Highest water level, 28.42 ft below land-surface datum, May 10, 1989; lowest, 44.29 ft below land-surface datum, Oct. 6, 1982.

DEPTH BELOW LAND S. (WATER LEVEL), (FEET), WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY OBSERVATION AT 1200 HOURS

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
5	36.61	36.97	37.36	37.22	36.92	36.39	35.60	29.49	36.11	36.54	36.93	37.15
10	36.75	36.91	37.16	37.24	36.80	36.93	35.84	31.85	36.31	36.98	37.08	37.21
15	37.03	37.05	36.88	36.70	36.85	36.58	33.73	33.84	36.36	36.58	37.10	37.29
20	36.77	37.12	36.76	36.90	36.87	31.55	31.50	34.19	36.89	34.56	36.88	37.20
25	37.04	37.12	37.04	33.36	36.99	34.32	32.73	35.42	36.92	36.67	37.15	36.99
EOM	37.04	37.12	37.24	36.12	37.15	33.91	29.92	36.48	36.12	36.37	37.09	36.81

WATER YEAR 2002 HIGHEST 28.96 APR 24, 2002 LOWEST 37.37 DEC 8, 2001

GROUND-WATER RECORDS

GROUND WATER LEVELS--Continued

POCAHONTAS COUNTY

380653080155301. Local number, Poc-0256.

LOCATION.--Lat 38°06'53", long 80°15'53", Hydrologic Unit 05050003, on Droop Mountain State Park north of Droop on U.S. Route 219. Owner: West Virginia Department of Natural Resources.

AQUIFER.--Mauch Chunk Group of Upper Mississippian age.

WELL CHARACTERISTICS.--Drilled unused water-table well, diameter 6 in., depth 86 ft, cased with steel.

INSTRUMENTATION.--Weekly measurement with chalked tape by observer, 1970-76; periodic measurement by USGS personnel, 1978-80; digital water-level recorder--60-minute punch, 1980 to Sept. 11, 2000. Electronic data logger at 60-minute interval, September 11, 2000 to present.

DATUM.--Elevation of land-surface datum is about 3,000 ft above NGVD 1929. Measuring point: Top edge of recorder shelter base at land-surface datum. May 28, 1980 to July 7, 1983, measuring point 0.65 ft above land-surface datum. Prior to May 28, 1980 measuring point was top of casing at land-surface datum.

REMARKS.--No water-level record September 5 due to recorder maintenance.

PERIOD OF RECORD.--December 1970 to January 1976, April 1978 to current year. Published as local well number "44-4-1", 1973-78.

REVISED RECORDS.--WDR WV-79-1: Well location, well characteristics, and water levels. WDR WV-83-1: Station identification number and lowest water level.

EXTREMES FOR PERIOD OF RECORD.--Highest water level, 62.86 ft below land-surface datum, May 30, 1982; lowest, 70.37 ft below land-surface datum, July 22, 1997. (73.39 ft below land-surface datum, Oct. 25, 1984, due to pumping.)

DEPTH BELOW LAND S. (WATER LEVEL), (FEET), WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY OBSERVATION AT 1200 HOURS

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
5	69.95	70.04	70.07	69.76	69.01	68.21	68.13	67.73	69.50	69.64	69.67	---
10	70.02	70.06	69.77	69.85	69.14	68.42	68.06	67.37	69.57	69.73	69.81	70.06
15	70.02	70.05	69.50	69.48	68.54	68.05	67.91	68.11	69.63	68.99	69.98	70.10
20	70.00	70.05	69.42	69.60	68.63	67.63	68.45	68.75	69.73	69.61	70.01	70.12
25	70.00	70.06	69.36	68.67	68.64	68.19	68.09	69.05	69.73	69.50	70.02	70.11
EOM	70.07	70.06	69.64	68.63	68.86	68.10	67.69	69.31	69.63	69.57	70.10	70.00

WATER YEAR 2002 HIGHEST 67.00 APR 22, 2002 LOWEST 70.12 SEP 20, 2002

GROUND WATER LEVELS--Continued

WAYNE COUNTY

382205082304501. Local number, Way-0144.

LOCATION.--Lat 38°22'05", long 82°30'45", Hydrologic Unit 05090102. From Junction 152 and 75, just north of Lavalatte, follow 75 east 4.6 mi to spring Valley Drive (Hwy 7). Then follow Spring Valley Drive 1.6 mi north to Camp Mad Anthony Wayne. Camp is on the right and does not have any type of sign, just 2 rock pillars with a gate.

AQUIFER.--Conemaugh Group of upper Pennsylvanian Age.

WELL CHARACTERISTICS.--Drilled unused water table well, diameter, 6 in, depth, 106 ft, cased with steel to 30 ft.

INSTRUMENTATION.--Electronic data logger at 60-minute interval, March 29, 2001 to present.

DATUM.--Elevation of land-surface datum is about 618 ft above NGVD 1929. Measuring point: Top of extended casing, 3.14 ft above land-surface datum.

REMARKS.--No water-level record June 17 to July 9 due to equipment malfunction.

PERIOD OF RECORD.--May 2001 to current year.

EXTREMES FOR PERIOD OF RECORD.--Highest water level, 34.67 ft below land-surface datum, June 21, 2001; lowest, 37.15 ft below land-surface datum, March 9 and 10, 2002.

DEPTH BELOW LAND S. (WATER LEVEL), (FEET), WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY OBSERVATION AT 1200 HOURS

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
5	36.17	36.63	36.96	36.96	37.09	37.08	36.78	36.17	35.53	---	36.07	36.64
10	36.34	36.62	36.92	36.97	36.94	37.10	36.73	36.03	35.53	35.71	36.18	36.65
15	36.42	36.73	37.03	37.03	36.96	36.97	36.54	35.86	35.45	35.79	36.27	36.78
20	36.43	36.80	36.99	37.06	36.84	36.86	36.40	35.75	---	35.85	36.39	36.82
25	36.47	36.83	36.92	37.09	36.98	36.89	36.40	35.60	---	35.91	36.40	36.96
EOM	36.57	36.83	36.97	36.98	37.04	36.77	36.19	35.51	---	35.99	36.58	36.99

WATER YEAR 2002 HIGHEST 35.42 JUN 14, 2002 LOWEST 37.10 JAN 22, FEB 02, MAR 10, 2002

GROUND WATER LEVELS--Continued

WEBSTER COUNTY

382008080292801. Local number, Web-0167.

LOCATION.--Lat 38°20'08", long 80°29'28", Hydrologic Unit 05050005, at Bishop Knob Campground about 0.50 mi from junction of U.S. Forest Service Roads 81 and 82 and about 4 mi from Dyer. Owner: U.S. Forest Service.

AQUIFER.--Kanawha Formation of Lower Pennsylvanian age.

WELL CHARACTERISTICS.--Drilled unused water-table well, diameter 6 in., depth 80 ft, cased with galvanized iron to 60 ft.

INSTRUMENTATION.--Periodic measurement with chalked tape by USGS personnel, 1980-82. Digital water-level recorder--60-minute punch, 1982 to November 1, 2000. Electronic data logger at 60-minute interval, November 1, 2000 to present.

DATUM.--Elevation of land-surface datum is about 3,100 ft above NGVD 1929. Measuring point: Top of extended casing, 2.00 ft above land-surface datum.

PERIOD OF RECORD.--March 1980 to current year.

EXTREMES FOR PERIOD OF RECORD.--Highest water level, 21.00 ft below land-surface datum, Dec. 5, 1996; lowest, 28.01 ft below land-surface datum, Oct. 17, 1995.

DEPTH BELOW LAND S. (WATER LEVEL), (FEET), WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY OBSERVATION AT 1200 HOURS

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
5	24.99	25.37	24.89	23.44	22.80	24.03	22.33	21.86	23.96	25.86	23.86	25.84
10	25.28	25.32	24.55	23.85	23.03	23.81	22.59	21.71	24.20	25.91	24.49	25.97
15	25.41	25.34	23.68	23.36	22.98	23.82	22.43	21.77	24.32	25.27	25.07	26.30
20	25.47	25.49	23.01	23.05	23.12	23.25	22.27	21.88	25.05	24.15	25.39	26.43
25	25.31	25.65	22.62	23.04	23.68	22.73	21.98	22.38	25.50	24.11	25.55	26.60
EOM	25.55	24.99	22.92	22.61	23.92	22.48	21.73	23.41	25.78	23.62	25.87	25.81

WATER YEAR 2002 HIGHEST 21.61 MAY 13, 2002 LOWEST 26.62 SEP 24, 2002

GROUND-WATER RECORDS

GROUND WATER LEVELS

WYOMING COUNTY

373839081255201. Local number, Wyo-0148.

LOCATION.--Lat 37°38'39", long 81°25'52", Hydrologic Unit 05070101, at Twin Falls State Park. Owner: U.S. Geological Survey.

AQUIFER.--New River Formation of Lower Pennsylvanian age.

WELL CHARACTERISTICS.--Drilled unused water-table well, diameter 6 in., depth 80 ft, cased with steel to 28 ft.

INSTRUMENTATION.--Digital water-level recorder--60-minute punch to September 27, 2000. Electronic data logger and satellite telemetry at 60-minute interval, October 2, 2000 to present.

DATUM.--Elevation of land-surface datum is about 2,015 ft above NGVD of 1929. New measuring point established on September 27, 2000: Top of recorder shelter floor, 3.39 ft above land-surface datum.

REMARKS.--Aquifer test data available. Water-level record affected by nearby pumping at times.

PERIOD OF RECORD.--December 1976 to current year.

EXTREMES FOR PERIOD OF RECORD.--Highest water level, 19.19 ft below land-surface datum, Mar. 13, 1980; lowest, 52.40 ft below land-surface datum, Nov. 24, 1987.

DEPTH BELOW LAND S. (WATER LEVEL), (FEET), WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002
DAILY OBSERVATION AT 1200 HOURS

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
5	29.08	30.91	32.03	27.57	24.95	24.82	23.98	23.94	24.63	26.98	26.55	31.19
10	29.99	31.45	31.92	27.76	24.59	24.69	24.02	23.91	25.51	27.29	27.90	32.01
15	29.70	31.82	31.42	26.82	24.51	24.40	23.95	23.94	26.05	28.04	29.18	33.40
20	29.74	31.98	29.85	26.09	24.34	23.90	23.97	23.87	27.27	27.77	29.37	33.94
25	29.90	31.90	28.01	25.45	24.61	23.81	23.87	23.83	28.34	27.19	30.26	34.25
EOM	30.72	31.69	27.30	24.84	24.72	23.88	23.80	23.96	28.13	26.47	30.81	33.68

WATER YEAR 2002 HIGHEST 23.51 MAY 2, 2002 LOWEST 34.34 SEP 23, 2002

GROUND-WATER QUALITY

ANALYSES OF SAMPLES COLLECTED AT PARTIAL-RECORD, SPECIAL, AND MISCELLANEOUS SITES

Site Descriptions for Ambient Ground-Water-Quality Network
Multiple Sites

REMARKS.--During 2002, 30 wells were sampled as part of an ongoing study of the ambient ground-water quality in West Virginia. Samples included field determinations, bacteria, major ions, nutrients, metals, radon, volatile organic compounds, and at selected sites, pesticides. One or more pesticides were detected at 4 of 9 sites, and one or more volatile organic compounds were detected at 7 of 30 sites. Values in the table that report detections of VOC or pesticides are **shown in bold**.

<u>Station Number</u>	<u>Site Name</u>	<u>Latitude</u>	<u>Longitude</u>	<u>County</u>
380609081225701	Kan-0939	Lat 38°06'09"	long 81°22'57"	Kanawha County.
380402081224701	Kan-0937	Lat 38°04'02"	long 81°22'47"	Kanawha County.
381614081190201	Kan-0940	Lat 38°16'14"	long 81°19'02"	Kanawha County.
381353081182701	Kan-0941	Lat 38°13'53"	long 81°18'27"	Kanawha County.
380236081161002	Fay-0242	Lat 38°02'36"	long 81°16'10"	Fayette County.
391839077563101	Jef-0579	Lat 39°18'39"	long 77°56'31"	Jefferson County.
391317077485701	Jef-0580	Lat 39°13'17"	long 77°48'57"	Jefferson County.
392117077554501	Jef-0581	Lat 39°21'17"	long 77°55'45"	Jefferson County.
391415077580701	Jef-0582	Lat 39°14'15"	long 77°58'07"	Jefferson County.
391923077551801	Jef-0583	Lat 39°19'23"	long 77°55'18"	Jefferson County.
385003079222601	Pen-0163	Lat 38°50'03"	long 79°22'26"	Pendleton County.
403716080363001	Hnc-0042	Lat 40°37'18"	long 80°36'27"	Hancock County.
403444080394501	Hnc-0037	Lat 40°34'44"	long 80°39'45"	Hancock County.
403433080392901	Hnc-0082	Lat 40°34'33"	long 80°39'29"	Hancock County.
393542079305301	Pre-0162	Lat 39°35'42"	long 79°30'53"	Preston County.
393550079293501	Pre-0163	Lat 39°35'50"	long 79°29'35"	Preston County.
392359079442201	Pre-0127	Lat 39°23'59"	long 79°44'22"	Preston County.
391649079441701	Pre-0124	Lat 39°16'49"	long 79°44'17"	Preston County.
392604079310201	Pre-0164	Lat 39°26'04"	long 79°31'02"	Preston County.
391938079320301	Pre-0165	Lat 39°19'38"	long 79°32'03"	Preston County.
390235079240301	Tuc-0124	Lat 39°02'35"	long 79°24'03"	Tucker County.
391927079325901	Pre-0166	Lat 39°19'27"	long 79°32'59"	Preston County.
390217079272201	Tuc-0125	Lat 39°02'17"	long 79°27'22"	Tucker County.
390650080183701	Har-0170	Lat 39°06'50"	long 80°18'37"	Harrison County.
384915079231201	Pen-0164	Lat 38°49'15"	long 79°23'12"	Pendleton County.
385507079313901	Ran-0260	Lat 38°55'07"	long 79°31'39"	Randolph County.
383124079161501	Pen-0165	Lat 38°31'24"	long 79°16'15"	Pendleton County.
384017079294801	Pen-0145	Lat 38°40'17"	long 79°29'48"	Pendleton County.
383847079130701	Pen-0166	Lat 38°38'47"	long 79°13'07"	Pendleton County.
383609079120701	Pen-0167	Lat 38°36'09"	long 79°12'07"	Pendleton County.

ANALYSES OF SAMPLES COLLECTED AT PARTIAL-RECORD, SPECIAL, AND MISCELLANEOUS SITES--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Station number	Date	Time	County	Geo-logic unit	BARO-METRIC PRES-SURE OF (MM HG) (00025)	OXYGEN, DIS-SOLVED (PER-CENT SATUR-ATION) (MG/L) (00301)	OXYGEN, DIS-SOLVED (MG/L) (00300)	OXID-ATION RED-UCTION POTEN-TIAL (MV) (00090)	PH WATER WHOLE FIELD (STAND-ARD UNITS) (00400)	SPE-CIFIC CON-DUCT-ANCE (US/CM) (00095)	TEMPER-ATURE WATER (DEG C) (00010)	DEPTH OF WELL, TOTAL (FEET) (72008)
380609081225701	06-26-02	1415	Kanawha	327KNWH	746	2	.2	-107	7.5	525	15.3	120
380402081224701	06-27-02	1100	Kanawha	327KNWH	741	6	.6	-30	6.4	579	13.9	132
381614081190201	07-10-02	1130	Kanawha	327KNWH	733	19	1.9	20	5.8	599	13.0	50
381353081182701	07-11-02	1030	Kanawha	327KNWH	736	8	.8	-16	6.1	376	13.7	110
380236081161002	07-11-02	1415	Fayette	327PSVL	736	11	1.1	20	6.3	289	14.0	158
391839077563101	07-15-02	1700	Jefferson	367BKMN	756	73	7.6	--	6.8	689	12.9	205
391317077485701	07-16-02	1130	Jefferson	377CHLH	756	29	2.9	--	7.6	265	14.5	605
392117077554501	07-16-02	1515	Jefferson	367BKMN	753	37	3.6	--	6.7	722	16.0	155
391415077580701	07-17-02	1115	Jefferson	367BKMN	751	54	5.3	--	6.7	667	15.6	385
391923077551801	07-17-02	1445	Jefferson	367BKMN	753	65	6.6	--	6.8	609	13.9	320
385003079222601	07-18-02	1200	Pendleton	341DVNUM	725	27	2.7	--	6.9	400	12.8	76
403716080363001	07-23-02	1230	Hancock	111ALVM	748	15	1.5	--	7.3	562	14.3	76
403444080394501	07-23-02	1500	Hancock	111ALVM	748	30	3.1	--	6.9	1030	13.2	111
403433080392901	07-24-02	1130	Hancock	111ALVM	751	7	.6	--	7.7	463	20.7	123
393542079305301	07-25-02	1045	Preston	327PSVL	695	77	7.8	--	4.2	40	10.5	145
393550079293501	07-25-02	1315	Preston	327PSVL	694	80	8.1	--	4.2	33	10.8	179
392359079442201	07-29-02	1330	Preston	324ALGN	720	77	7.7	--	7.3	397	12.5	200
391649079441701	07-30-02	1045	Preston	341DVNUM	718	1	.1	--	6.7	345	15.0	205
392604079310201	07-30-02	1430	Preston	331MCKC	702	23	2.2	--	7.0	281	13.8	207
391938079320301	07-31-02	1015	Preston	337POCN	701	2	.2	--	7.1	219	9.6	150
390235079240301	07-31-02	1430	Tucker	334GRBR	681	79	8.1	--	6.8	276	9.1	100
391927079325901	08-01-02	0945	Preston	337POCN	695	1	.1	--	6.5	130	11.3	100
390217079272201	08-01-02	1345	Tucker	334GRBR	683	40	4.0	--	7.6	286	10.2	250
390650080183701	08-05-02	1145	Harrison	321CNMG	738	1	.1	--	7.1	438	14.0	75
384915079231201	08-06-02	0915	Pendleton	341DVNUM	722	77	7.6	--	7.4	283	13.2	150
385507079313901	08-06-02	1200	Randolph	341DVNUM	705	0	.1	--	7.8	395	11.1	222
383124079161501	08-07-02	1000	Pendleton	341DVNUM	717	17	1.7	--	7.2	194	12.1	350
384017079294801	08-07-02	1300	Pendleton	344MRCL	702	14	1.3	--	8.2	312	14.0	700
383847079130701	08-07-02	1645	Pendleton	341DVNUM	729	1	.1	--	7.0	785	15.1	54
383609079120701	08-08-02	1000	Pendleton	341DVNUM	723	8	.8	--	7.2	235	13.0	254
Station number	Date	ELEV OF LAND SURFACE DATUM (FT ABOVE NGVD) (72000)	HARD-NESS NONCARB WH WAT TOT LAB MG/L AS (00903)	TUR-BID-ITY (NTU) (00076)	TOTAL COLI-FORM, M ENDO MF, WTR (COL/100 ML) (31501)	COLI-FORM, E COLI, NA-MUG, WATER (COL/100 ML) (50278)	COLI-FORM, FECAL, UM-MF (COLS./100 ML) (31625)	ACIDITY (MG/L AS CAC03) (00435)	ACIDITY (MG/L AS H) (71825)	CARBON DIOXIDE DIS-SOLVED (MG/L AS CO2) (00405)	ALKA-LINITY TOT IT FIELD MG/L AS CAC03 (39086)	BICAR-BONATE WATER DIS IT FIELD MG/L AS HCO3 (00453)
380609081225701	06-26-02	764.45	--	.1	E10	<1	<1	5	.1	9.7	156	190
380402081224701	06-27-02	820	46	.1	--	--	--	9.9	.2	81	113	138
381614081190201	07-10-02	1200	165	1.2	<1	<1	<1	20	.4	187	102	124
381353081182701	07-11-02	1140	65	.2	--	--	--	5	.1	135	101	123
380236081161002	07-11-02	1128	12	<.1	--	--	--	--	<.1	71	84	102
391839077563101	07-15-02	552	39	6.6	E1	<1	<1	35	.7	102	330	402
391317077485701	07-16-02	400	--	2.0	E3	<1	<1	--	<.1	6.9	144	176
392117077554501	07-16-02	495	--	2.0	<1	<1	<1	30	.6	125	320	390
391415077580701	07-17-02	630	27	.2	E400	270	55	25	.5	117	304	371
391923077551801	07-17-02	540	39	.7	<1	<1	<1	15	.3	87	286	349
385003079222601	07-18-02	1550	14	.1	E9	<1	<1	9.9	.2	43	177	216
403716080363001	07-23-02	685	92	<.1	<1	<1	<1	5	.1	13	137	167
403444080394501	07-23-02	720	94	.1	<1	<1	<1	30	.6	74	306	373
403433080392901	07-24-02	730	39	6.5	E670	41	40	--	<.1	5.4	138	168
393542079305301	07-25-02	2610	4	.3	E12	<1	<1	9.9	.2	147	2	2
393550079293501	07-25-02	2660	4	.4	51	<1	<1	5	.1	257	3	4
392359079442201	07-29-02	1730	--	4.3	E920	<1	<1	--	<.1	16	166	202
391649079441701	07-30-02	1880	--	.4	<1	<1	<1	--	<.1	51	134	163
392604079310201	07-30-02	2480	15	3.8	E180	--	E28	--	<.1	20	107	130
391938079320301	07-31-02	2490	--	.4	E2	<1	<1	--	<.1	11	73	89
390235079240301	07-31-02	3270	4	2.4	E440	57	73	5	.1	42	133	162
391927079325901	08-01-02	2630	--	.4	--	<1	<1	--	<.1	31	41	50
390217079272201	08-01-02	3240	4	.2	46	<1	<1	--	<.1	6.6	152	185
390650080183701	08-05-02	1124	--	1.0	E4	<1	<1	5	.1	29	181	221
384915079231201	08-06-02	1660	--	4.5	<1	<1	<1	5	.1	9.9	121	148
385507079313901	08-06-02	2380	--	.8	<1	<1	<1	5	.1	4	126	154
383124079161501	08-07-02	2000	--	.8	<1	<1	<1	--	--	10	80	98
384017079294801	08-07-02	2140	--	.9	34	<1	<1	--	--	2	150	183
383847079130701	08-07-02	1540	--	.5	E3	<1	<1	--	--	39	187	228
383609079120701	08-08-02	1880	--	1.4	--	<1	--	5	.1	14	108	132

E Estimated value.

< Actual value is known to be less than the value shown.

GROUND-WATER QUALITY

ANALYSES OF SAMPLES COLLECTED AT PARTIAL-RECORD, SPECIAL, AND MISCELLANEOUS SITES--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Station number	Date	CAR-	CALCIUM	MAGNE-	POTAS-	SODIUM,	CHLO-	FLUO-	SULFATE	NITRO-	NITRO-	NITRO-
		BONATE WATER DIS IT FIELD	TOTAL RECOV- ERABLE	SIMUM, TOTAL RECOV- ERABLE	SIMUM, TOTAL RECOV- ERABLE	TOTAL RECOV- ERABLE	RIIDE, DIS- SOLVED					
		MG/L AS C03 (00452)	(MG/L AS CA) (00916)	(MG/L AS MG) (00927)	(MG/L AS K) (00937)	(MG/L AS NA) (00929)	(MG/L AS CL) (00940)	(MG/L AS F) (00951)	(MG/L AS SO4) (00945)	(MG/L AS N) (00630)	(MG/L AS N) (00610)	(MG/L AS NH4) (71845)
380609081225701	06-26-02	<1	24	4.9	2.6	78	69	.2	.1	<.02	.38	.49
380402081224701	06-27-02	<1	44	10	2.4	46	79	<.1	45	<.02	.23	.30
381614081190201	07-10-02	<1	46	27	3.7	16	29	<.1	187	<.02	.28	.36
381353081182701	07-11-02	<1	38	14	2.2	11	6	<.1	86	<.02	.27	.35
380236081161002	07-11-02	<1	24	6.1	1.6	19	7.4	<.1	49	<.02	.2	.26
391839077563101	07-15-02	<1	134	8.5	1.6	3.5	12	<.1	14	6.8	<.01	--
391317077485701	07-16-02	<1	28	17	1.4	2	1.5	<.1	4.1	.08	<.01	--
392117077554501	07-16-02	<1	82	6.5	2.4	66	24	.1	30	1.9	<.01	--
391415077580701	07-17-02	<1	122	6.5	3.7	10	22	.2	18	2.6	<.01	--
391923077551801	07-17-02	<1	112	10	1.5	2.7	6.9	.1	30	4.8	<.01	--
385003079222601	07-18-02	<1	70	4.1	3.6	7.1	12	<.1	18	1.5	<.01	--
403716080363001	07-23-02	<1	69	13	2.3	22	32	.2	101	1.6	.28	.36
403444080394501	07-23-02	<1	124	21	2.9	52	107	<.1	74	3.9	.08	.10
403433080392901	07-24-02	<1	54	11	1.8	21	27	<.1	55	.86	.08	.10
393542079305301	07-25-02	<1	1.2	.48	.5	.9	2	<.1	10	.07	<.01	--
393550079293501	07-25-02	<1	1.5	.65	.4	.4	.9	<.1	9	.14	<.01	--
392359079442201	07-29-02	<1	15	3.6	2.1	65	22	.6	11	<.02	.42	.54
391649079441701	07-30-02	<1	41	5.3	.9	19	15	<.1	17	<.02	.17	.22
392604079310201	07-30-02	<1	39	5.1	1.7	7.2	13	<.1	17	.41	.02	.03
391938079320301	07-31-02	<1	16	5.9	1.6	17	18	.1	7.6	<.02	.08	.10
390235079240301	07-31-02	<1	51	3.3	.5	1	2	<.1	7.9	.69	<.01	--
391927079325901	08-01-02	<1	12	3.4	1.4	8.3	2.3	<.1	12	<.02	.01	.01
390217079272201	08-01-02	<1	42	8.3	.6	6.9	5.7	.1	9.8	.42	<.01	--
390650080183701	08-05-02	<1	51	9.6	1.4	28	20	.2	14	<.02	.28	.36
384915079231201	08-06-02	<1	35	6	.8	16	12	<.1	7.2	<.02	.21	.27
385507079313901	08-06-02	<1	28	4.5	2.3	47	41	.2	10	.07	.09	.12
383124079161501	08-07-02	<1	--	--	--	--	.9	.1	17	<.02	.09	.12
384017079294801	08-07-02	<1	--	--	--	--	3.1	.3	7.1	.04	.07	.09
383847079130701	08-07-02	<1	--	--	--	--	32	<.1	171	<.02	.4	.52
383609079120701	08-08-02	<1	16	4.6	.4	30	3	.2	8.4	<.02	.12	.15
Station number	Date	NITRO- GEN, NITRITE TOTAL (MG/L AS N) (00615)	PHOS- PHORUS TOTAL (MG/L AS P) (00665)	SOLIDS, RESIDUE AT 180 DEG. C DIS- SOLVED (MG/L) (70300)	SOLIDS, RESIDUE AT 105 DEG. C, TOTAL (MG/L) (00500)	ALUM- INUM, TOTAL RECOV- ERABLE (UG/L AS AL) (01105)	ANTI- MONY, TOTAL (UG/L AS SB) (01097)	ARSENIC TOTAL (UG/L AS AS) (01002)	BARIIUM, TOTAL RECOV- ERABLE (UG/L AS BA) (01007)	BERYL- LIUM, TOTAL RECOV- ERABLE (UG/L AS BE) (01012)	BROMIDE DIS- SOLVED (MG/L AS BR) (71870)	CADMIUM WATER TOTAL (UG/L AS CD) (01027)
380609081225701	06-26-02	<.01	.04	288	282	<3	<1	<4	1080	<1	.3	<.5
380402081224701	06-27-02	<.01	.05	319	319	<3	<1	<4	320	<1	.1	<.5
381614081190201	07-10-02	<.01	.04	371	405	7	<1	<4	97	<1	.1	.8
381353081182701	07-11-02	<.01	.03	233	235	<3	<1	<4	200	<1	<.1	<.5
380236081161002	07-11-02	<.01	.07	166	171	<3	<1	<4	440	<1	<.1	<.5
391839077563101	07-15-02	<.01	.02	417	426	62	<1	<4	40	<1	<.1	<.5
391317077485701	07-16-02	<.01	.03	142	147	<3	<1	<4	70	<1	<.1	<.5
392117077554501	07-16-02	<.01	.03	424	438	59	<1	<4	34	<1	<.1	<.5
391415077580701	07-17-02	<.01	.02	394	403	11	<1	<4	37	<1	<.1	<.5
391923077551801	07-17-02	<.01	.02	366	325	30	<1	<4	60	<1	<.1	<.5
385003079222601	07-18-02	<.01	.02	236	235	<3	<1	<4	76	<1	<.1	<.5
403716080363001	07-23-02	<.01	.02	355	353	<3	<1	<4	57	<1	.1	<.5
403444080394501	07-23-02	<.01	.02	622	621	<3	<1	<4	120	<1	.2	<.5
403433080392901	07-24-02	<.01	.02	277	284	<3	<1	<4	110	<1	.2	<.5
393542079305301	07-25-02	<.01	.02	21	29	956	<1	<4	40	<1	<.1	<.5
393550079293501	07-25-02	<.01	.02	21	24	496	<1	<4	36	<1	<.1	<.5
392359079442201	07-29-02	<.01	.04	229	227	3	<1	<4	510	<1	.2	<.5
391649079441701	07-30-02	<.01	.09	198	201	<3	<1	12	520	<1	.1	<.5
392604079310201	07-30-02	<.01	.05	168	167	32	<1	5	130	<1	.1	<.5
391938079320301	07-31-02	<.01	.05	129	126	<3	<1	<4	210	<1	<.1	<.5
390235079240301	07-31-02	<.01	<.02	163	163	49	<1	<4	40	<1	.1	<.5
391927079325901	08-01-02	<.01	<.02	82	89	<3	<1	<4	93	<1	<.1	<.5
390217079272201	08-01-02	<.01	<.02	165	165	3	<1	<4	180	<1	<.1	<.5
390650080183701	08-05-02	<.01	.08	253	253	9	<1	<4	250	<1	.2	<.5
384915079231201	08-06-02	<.01	.07	176	171	<3	<1	10	1560	<1	.1	<.5
385507079313901	08-06-02	.01	.03	223	226	16	<1	<4	610	<1	.2	<.5
383124079161501	08-07-02	<.01	.02	119	117	--	--	--	--	--	<.1	--
384017079294801	08-07-02	<.01	.05	188	192	--	--	--	--	--	<.1	--
383847079130701	08-07-02	<.01	.03	537	531	--	--	--	--	--	.2	--
383609079120701	08-08-02	<.01	.05	142	147	<3	<1	<4	140	<1	<.1	<.5

< Actual value is known to be less than the value shown.

ANALYSES OF SAMPLES COLLECTED AT PARTIAL-RECORD, SPECIAL, AND MISCELLANEOUS SITES--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Station number	Date	CHRO-	CYANIDE	IRON,	LEAD,	MANGA-	MERCURY	NICKEL,	SELE-	THAL-	ZINC,	1,1,1-
		MIMUM,		TOTAL	TOTAL	TOTAL		NESE,		TOTAL		RECOV-
		RECOV-	TOTAL	RECOV-	RECOV-	RECOV-	RECOV-	RECOV-	TOTAL	TOTAL	RECOV-	CHLORO-
		ERABLE	(MG/L)	ERABLE	ERABLE	ERABLE	ERABLE	ERABLE	(UG/L)	(UG/L)	ERABLE	ETHANE
		(UG/L)	(01034)	(UG/L)	(UG/L)	(UG/L)	(UG/L)	(UG/L)	(UG/L)	(UG/L)	(UG/L)	TOTAL
		AS CR)	(00720)	AS FE)	AS PB)	AS MN)	AS HG)	AS NI)	AS SE)	AS TL)	AS ZN)	(UG/L)
				(01045)	(01051)	(01055)	(71900)	(01067)	(01147)	(01059)	(01092)	(34506)
380609081225701	06-26-02	<1	<.01	155	<2	17	<.1	<1	<4	<2	<2	<.1
380402081224701	06-27-02	<1	<.01	5180	<2	397	<.1	<1	<4	<2	4	<.1
381614081190201	07-10-02	<1	<.01	32200	<2	5950	<.1	19	<4	<2	42	<.1
381353081182701	07-11-02	<1	<.01	7140	<2	827	<.1	2	<4	<2	12	<.1
380236081161002	07-11-02	<1	<.01	5460	<2	366	<.1	<1	<4	<2	11	<.1
391839077563101	07-15-02	<1	<.01	395	<2	4	<.1	<1	<4	<2	29	<.1
391317077485701	07-16-02	<1	<.01	238	<2	5	<.1	<1	<4	<2	12	<.1
392117077554501	07-16-02	<1	<.01	87	<2	22	<.1	<1	<4	<2	2	<.1
391415077580701	07-17-02	<1	<.01	21	<2	<1	<.1	<1	<4	<2	37	<.1
391923077551801	07-17-02	<1	<.01	29	<2	<1	.3	<1	<4	<2	5	<.1
385003079222601	07-18-02	<1	<.01	3	<2	<1	<.1	<1	<4	<2	2	<.1
403716080363001	07-23-02	<1	<.01	2	<2	312	<.1	<1	<4	<2	12	<.1
403444080394501	07-23-02	<1	<.01	<2	<2	<1	<.1	<1	7	<2	<2	6.3
403433080392901	07-24-02	<1	<.01	627	6	1180	<.1	<1	<4	<2	4	.6
393542079305301	07-25-02	<1	<.01	37	<2	71	<.1	4	<4	<2	26	<.1
393550079293501	07-25-02	<1	<.01	9	<2	67	<.1	2	<4	<2	16	<.1
392359079442201	07-29-02	<1	<.01	173	<2	82	<.1	<1	<4	<2	8	<.1
391649079441701	07-30-02	<1	<.01	2190	<2	452	<.1	<1	<4	<2	3	<.1
392604079310201	07-30-02	<1	<.01	886	<2	119	<.1	1	<4	<2	3	<.1
391938079320301	07-31-02	<1	<.01	424	<2	52	<.1	<1	<4	<2	65	<.1
390235079240301	07-31-02	<1	<.01	35	<2	<1	<.1	<1	<4	<2	<2	<.1
391927079325901	08-01-02	<1	<.01	1190	<2	131	<.1	1	<4	<2	4	<.1
390217079272201	08-01-02	<1	<.01	16	<2	<1	<.1	<1	<4	<2	10	<.1
390650080183701	08-05-02	<1	<.01	961	<2	140	<.1	<1	<4	<2	2	<.1
384915079231201	08-06-02	<1	<.01	85	<2	290	<.1	<1	<4	<2	6	<.1
385507079313901	08-06-02	<1	<.01	38	<2	34	<.1	<1	<4	<2	3	<.1
383124079161501	08-07-02	--	<.01	--	--	--	<.1	--	--	--	--	<.1
384017079294801	08-07-02	--	<.01	--	--	--	<.1	--	--	--	--	<.1
383847079130701	08-07-02	--	<.01	--	--	--	<.1	--	--	--	--	<.1
383609079120701	08-08-02	<1	<.01	390	<2	111	<.1	<1	<4	<2	80	<.1
Station number	Date	1,1-DI-	1,1-DI-	1,2-DI-	1,2-DI-	TRANS-	BENZENE	BENZENE	BENZENE	BENZENE	BROMO-	CARBON,
		CHLORO-	CHLORO-	CHLORO-	CHLORO-	1,2-DI-	1,3-DI-	1,4-DI-	O-DI-			TOTAL
		ETHANE	ETHYLENE	ETHANE	PROPANE	ETHENE	WATER	WATER	WATER	TOTAL	TOTAL	TOTAL
		(UG/L)	(UG/L)	(UG/L)	(UG/L)	(UG/L)	UNFLTRD	UNFLTRD	UNFLTRD	(UG/L)	(UG/L)	(MG/L
		(34496)	(34501)	(32103)	(34541)	(34546)	REC	REC	REC	(34030)	(32104)	AS C)
							(34566)	(34571)	(34536)			(00680)
380609081225701	06-26-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.9
380402081224701	06-27-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.6
381614081190201	07-10-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	15
381353081182701	07-11-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	1.8
380236081161002	07-11-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	2.4
391839077563101	07-15-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.4
391317077485701	07-16-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.2
392117077554501	07-16-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	.2	1
391415077580701	07-17-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.7
391923077551801	07-17-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.4
385003079222601	07-18-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.7
403716080363001	07-23-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	1
403444080394501	07-23-02	.2	.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.6
403433080392901	07-24-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.6
393542079305301	07-25-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.5
393550079293501	07-25-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.3
392359079442201	07-29-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.5
391649079441701	07-30-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.7
392604079310201	07-30-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	1.5
391938079320301	07-31-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.4
390235079240301	07-31-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.6
391927079325901	08-01-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.1
390217079272201	08-01-02	<1	<1	<2	<1	<1	<1	<1	<1	<1	<2	.6
390650080183701	08-05-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.9
384915079231201	08-06-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.2
385507079313901	08-06-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.3
383124079161501	08-07-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.4
384017079294801	08-07-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.2
383847079130701	08-07-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	1
383609079120701	08-08-02	<.1	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.2	.3

< Actual value is known to be less than the value shown.

ANALYSES OF SAMPLES COLLECTED AT PARTIAL-RECORD, SPECIAL, AND MISCELLANEOUS SITES--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Station number	Date	CARBON TETRA-CHLORIDE		CHLORO-DI-BROMO-METHANE		CHLORO-FORM		CIS-1,2-DI-CHLORO-ETHENE		BROMO-DI-CHLORO-METHANE		DI-CHLORO-DI-FLUORO-METHANE		DI-ISO-ETHER, WATER		ETHER		ETHER TERT-BUTYL ETHYL UNFLTRD		ETHER TERT-PENTYL METHYL UNFLTRD	
		TOTAL (UG/L) (32102)	TOTAL (UG/L) (34301)	TOTAL (UG/L) (32105)	TOTAL (UG/L) (32106)	TOTAL (UG/L) (77093)	TOTAL (UG/L) (32101)	TOTAL (UG/L) (34668)	RECOVER (UG/L) (81577)	RECOVER (UG/L) (81576)	RECOVER (UG/L) (50004)	RECOVER (UG/L) (50005)									
380609081225701	06-26-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
380402081224701	06-27-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
381614081190201	07-10-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
381353081182701	07-11-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
380236081161002	07-11-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
391839077563101	07-15-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
391317077485701	07-16-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
392117077554501	07-16-02	<.2	<.1	.7	2.6	<.1	<.1	.9	<.2	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
391415077580701	07-17-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
391923077551801	07-17-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
385003079222601	07-18-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
403716080363001	07-23-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
403444080394501	07-23-02	<.2	<.1	<.2	.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
403433080392901	07-24-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
393542079305301	07-25-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
393550079293501	07-25-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
392359079442201	07-29-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
391649079441701	07-30-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
392604079310201	07-30-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
391938079320301	07-31-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
390235079240301	07-31-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
391927079325901	08-01-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
390217079272201	08-01-02	<2	<1	<2	<1	<1	<1	<1	<1	<2	<2	<2	<2	<2	<1	<2					
390650080183701	08-05-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
384915079231201	08-06-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
385507079313901	08-06-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
383124079161501	08-07-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
384017079294801	08-07-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
383847079130701	08-07-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
383609079120701	08-08-02	<.2	<.1	<.2	<.1	<.1	<.1	<.1	<.1	<.2	<.2	<.2	<.2	<.2	<.1	<.2					
Station number	Date	FREON-113 WATER UNFLTRD		METHYL TERT-BUTYL ETHER WAT UNF		METHYL CHLORIDE		META/PARA-XYLENE WATER UNFLTRD		O-XYLENE WHOLE		TETRA-CHLORO-ETHYL-ENE		TOLUENE		TRI-CHLORO-ETHYL-ENE		TRI-CHLORO-FLUORO-METHANE			
		TOTAL (UG/L) (34371)	REC (UG/L) (77652)	REC (UG/L) (78032)	TOTAL (UG/L) (34423)	REC (UG/L) (85795)	TOTAL (UG/L) (77135)	TOTAL (UG/L) (77128)	TOTAL (UG/L) (34475)	TOTAL (UG/L) (34010)	TOTAL (UG/L) (39180)	TOTAL (UG/L) (34488)									
380609081225701	06-26-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
380402081224701	06-27-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
381614081190201	07-10-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
381353081182701	07-11-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
380236081161002	07-11-02	<.1	<.1	.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
391839077563101	07-15-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
391317077485701	07-16-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
392117077554501	07-16-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	.5	<.1	<.1	<.1	<.1	<.2		
391415077580701	07-17-02	<.1	<.1	E.1	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
391923077551801	07-17-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
385003079222601	07-18-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
403716080363001	07-23-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
403444080394501	07-23-02	<.1	2	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	1.8	<.2		
403433080392901	07-24-02	<.1	.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
393542079305301	07-25-02	<.1	<.1	E.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
393550079293501	07-25-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
392359079442201	07-29-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
391649079441701	07-30-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
392604079310201	07-30-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
391938079320301	07-31-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
390235079240301	07-31-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
391927079325901	08-01-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
390217079272201	08-01-02	<1	<1	<2	<2	<2	<2	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<1	<2		
390650080183701	08-05-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
384915079231201	08-06-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
385507079313901	08-06-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
383124079161501	08-07-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
384017079294801	08-07-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
383847079130701	08-07-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		
383609079120701	08-08-02	<.1	<.1	<.2	<.2	<.2	<.2	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.1	<.2		

E Estimated value.
 < Actual value is known to be less than the value shown.

ANALYSES OF SAMPLES COLLECTED AT PARTIAL-RECORD, SPECIAL, AND MISCELLANEOUS SITES--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Station number	Date	2,6-DI-ETHYL ANILINE WAT FLT		ACETO-CHLOR, WATER	ALA-CHLOR, WATER, DISS,	ALPHA BHC DIS-	ATRA-ZINE, WATER,	BEN-FLUR-ALIN WAT FLD	BUTYL-ATE, WATER,	CAR-BARYL WATER FLTRD	CARBO-FURAN WATER FLTRD	CHLOR-PYRIFOS DIS-	
		TOTAL (UG/L) (39175)	GF, REC (82660)	REC (UG/L) (49260)	REC (UG/L) (46342)	SOLVED (UG/L) (34253)	REC (UG/L) (39632)	GF, REC (UG/L) (82673)	REC (UG/L) (04028)	GF, REC (UG/L) (82680)	GF, REC (UG/L) (82674)	SOLVED (UG/L) (38933)	
380609081225701	06-26-02	<.2	--	--	--	--	--	--	--	--	--	--	
380402081224701	06-27-02	<.2	--	--	--	--	--	--	--	--	--	--	
381614081190201	07-10-02	<.2	--	--	--	--	--	--	--	--	--	--	
381353081182701	07-11-02	<.2	--	--	--	--	--	--	--	--	--	--	
380236081161002	07-11-02	<.2	--	--	--	--	--	--	--	--	--	--	
391839077563101	07-15-02	<.2	<.006	<.006	<.004	<.005	.318	<.01	<.002	<.041	<.02	<.005	
391317077485701	07-16-02	<.2	--	--	--	--	--	--	--	--	--	--	
392117077554501	07-16-02	<.2	<.006	<.006	<.004	<.005	.08	<.01	<.002	<.041	<.02	<.005	
391415077580701	07-17-02	<.2	--	--	--	--	--	--	--	--	--	--	
391923077551801	07-17-02	<.2	<.006	<.006	<.004	<.005	.322	<.01	<.002	<.041	<.02	<.005	
385003079222601	07-18-02	<.2	<.006	<.006	<.004	<.005	<.007	<.01	<.002	<.041	<.02	<.005	
403716080363001	07-23-02	<.2	<.006	<.006	<.004	<.005	<.007	<.01	<.002	<.041	<.02	<.005	
403444080394501	07-23-02	<.2	--	--	--	--	--	--	--	--	--	--	
403433080392901	07-24-02	<.2	<.006	<.006	<.01	<.005	<.007	<.01	<.002	<.041	<.02	<.005	
393542079305301	07-25-02	<.2	<.006	<.006	<.004	<.005	<.007	<.01	<.002	<.041	<.02	<.005	
393550079293501	07-25-02	<.2	--	--	--	--	--	--	--	--	--	--	
392359079442201	07-29-02	<.2	--	--	--	--	--	--	--	--	--	--	
391649079441701	07-30-02	.5	--	--	--	--	--	--	--	--	--	--	
392604079310201	07-30-02	<.2	<.006	<.006	<.004	<.005	<.007	<.01	<.002	<.041	<.02	<.005	
391938079320301	07-31-02	<.2	--	--	--	--	--	--	--	--	--	--	
390235079240301	07-31-02	<.2	--	--	--	--	--	--	--	--	--	--	
391927079325901	08-01-02	<.2	--	--	--	--	--	--	--	--	--	--	
390217079272201	08-01-02	<.2	--	--	--	--	--	--	--	--	--	--	
390650080183701	08-05-02	<.2	--	--	--	--	--	--	--	--	--	--	
384915079231201	08-06-02	<.2	--	--	--	--	--	--	--	--	--	--	
385507079313901	08-06-02	<.2	--	--	--	--	--	--	--	--	--	--	
383124079161501	08-07-02	<.2	--	--	--	--	--	--	--	--	--	--	
384017079294801	08-07-02	<.2	<.006	<.006	<.004	<.005	<.007	<.01	<.002	<.041	<.02	<.005	
383847079130701	08-07-02	<.2	--	--	--	--	--	--	--	--	--	--	
383609079120701	08-08-02	<.2	--	--	--	--	--	--	--	--	--	--	
Station number	Date	CYANA-ZINE, WATER, DISS, REC		DCPA WATER FLTRD	DEETHYL ATRA-ZINE, WATER, DISS,	DI-AZINON, DIS-	DI-ELDRIN, DIS-	DISUL-FOTON WATER FLTRD	EPIC WATER FLTRD	ETHAL-FLUR-ALIN WAT FLT	ETHO-PROP WATER FLTRD	FONOFOS WATER DISS REC	LINDANE DIS-SOLVED
		TOTAL (UG/L) (04041)	GF, REC (82682)	REC (UG/L) (04040)	REC (UG/L) (39572)	SOLVED (UG/L) (39381)	REC (UG/L) (82677)	GF, REC (UG/L) (82668)	REC (UG/L) (82663)	GF, REC (UG/L) (82672)	GF, REC (UG/L) (82672)	GF, REC (UG/L) (04095)	SOLVED (UG/L) (39341)
380609081225701	06-26-02	--	--	--	--	--	--	--	--	--	--	--	--
380402081224701	06-27-02	--	--	--	--	--	--	--	--	--	--	--	--
381614081190201	07-10-02	--	--	--	--	--	--	--	--	--	--	--	--
381353081182701	07-11-02	--	--	--	--	--	--	--	--	--	--	--	--
380236081161002	07-11-02	--	--	--	--	--	--	--	--	--	--	--	--
391839077563101	07-15-02	<.018	<.003	E.292	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	
391317077485701	07-16-02	--	--	--	--	--	--	--	--	--	--	--	
392117077554501	07-16-02	<.018	<.003	E.162	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	
391415077580701	07-17-02	--	--	--	--	--	--	--	--	--	--	--	
391923077551801	07-17-02	<.018	<.003	E.398	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	
385003079222601	07-18-02	<.018	<.003	<.006	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	
403716080363001	07-23-02	<.018	<.003	<.006	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	
403444080394501	07-23-02	--	--	--	--	--	--	--	--	--	--	--	
403433080392901	07-24-02	<.018	<.003	<.006	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	
393542079305301	07-25-02	<.018	<.003	<.006	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	
393550079293501	07-25-02	--	--	--	--	--	--	--	--	--	--	--	
392359079442201	07-29-02	--	--	--	--	--	--	--	--	--	--	--	
391649079441701	07-30-02	--	--	--	--	--	--	--	--	--	--	--	
392604079310201	07-30-02	<.018	<.003	E.003	E.001	<.005	<.02	<.002	<.009	<.005	<.003	<.004	
391938079320301	07-31-02	--	--	--	--	--	--	--	--	--	--	--	
390235079240301	07-31-02	--	--	--	--	--	--	--	--	--	--	--	
391927079325901	08-01-02	--	--	--	--	--	--	--	--	--	--	--	
390217079272201	08-01-02	--	--	--	--	--	--	--	--	--	--	--	
390650080183701	08-05-02	--	--	--	--	--	--	--	--	--	--	--	
384915079231201	08-06-02	--	--	--	--	--	--	--	--	--	--	--	
385507079313901	08-06-02	--	--	--	--	--	--	--	--	--	--	--	
383124079161501	08-07-02	--	--	--	--	--	--	--	--	--	--	--	
384017079294801	08-07-02	<.018	<.003	<.006	<.005	<.005	<.02	<.002	<.009	<.005	<.003	<.004	
383847079130701	08-07-02	--	--	--	--	--	--	--	--	--	--	--	
383609079120701	08-08-02	--	--	--	--	--	--	--	--	--	--	--	

E Estimated value.

< Actual value is known to be less than the value shown.

ANALYSES OF SAMPLES COLLECTED AT PARTIAL-RECORD, SPECIAL, AND MISCELLANEOUS SITES--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Station number	Date	LIN- URON WATER FLTRD 0.7 U	MALA- THION, DIS- SOLVED	METHYL AZIN- PHOS 0.7 U	METHYL PARA- THION WAT FLT 0.7 U	METO- LACHLOR WATER DISSOLV	METRI- BUZIN WATER DISSOLV	MOL- INATE WATER FLTRD 0.7 U	NAPROP- AMIDE WATER FLTRD 0.7 U	P, P' DDE DISSOLV	PARA- THION, DIS- SOLVED	PEB- ULATE WATER FLTRD 0.7 U
		GF, REC (UG/L) (82666)	(UG/L) (39532)	GF, REC (UG/L) (82686)	GF, REC (UG/L) (82667)	(UG/L) (39415)	(UG/L) (82630)	GF, REC (UG/L) (82671)	GF, REC (UG/L) (82684)	(UG/L) (34653)	(UG/L) (39542)	GF, REC (UG/L) (82669)
380609081225701	06-26-02	--	--	--	--	--	--	--	--	--	--	--
380402081224701	06-27-02	--	--	--	--	--	--	--	--	--	--	--
381614081190201	07-10-02	--	--	--	--	--	--	--	--	--	--	--
381353081182701	07-11-02	--	--	--	--	--	--	--	--	--	--	--
380236081161002	07-11-02	--	--	--	--	--	--	--	--	--	--	--
391839077563101	07-15-02	<.035	<.027	<.05	<.006	<.013	<.006	<.002	<.007	<.003	<.01	<.004
391317077485701	07-16-02	--	--	--	--	--	--	--	--	--	--	--
392117077554501	07-16-02	<.035	<.027	<.05	<.006	E.006	<.006	<.002	<.007	<.003	<.01	<.004
391415077580701	07-17-02	--	--	--	--	--	--	--	--	--	--	--
391923077551801	07-17-02	<.035	<.027	<.05	<.006	E.006	<.006	<.002	<.007	<.003	<.01	<.004
385003079222601	07-18-02	<.035	<.027	<.05	<.006	<.013	<.006	<.002	<.007	<.003	<.01	<.004
403716080363001	07-23-02	<.035	<.027	<.05	<.006	<.013	<.006	<.002	<.007	<.003	<.01	<.004
403444080394501	07-23-02	--	--	--	--	--	--	--	--	--	--	--
403433080392901	07-24-02	<.035	<.027	<.05	<.006	<.013	<.006	<.007	<.007	<.003	<.01	--
393542079305301	07-25-02	<.035	<.027	<.05	<.006	<.013	<.006	<.002	<.007	<.003	<.01	<.004
393550079293501	07-25-02	--	--	--	--	--	--	--	--	--	--	--
392359079442201	07-29-02	--	--	--	--	--	--	--	--	--	--	--
391649079441701	07-30-02	--	--	--	--	--	--	--	--	--	--	--
392604079310201	07-30-02	<.035	<.027	<.05	<.006	<.013	<.006	<.002	<.007	<.003	<.01	<.004
391938079320301	07-31-02	--	--	--	--	--	--	--	--	--	--	--
390235079240301	07-31-02	--	--	--	--	--	--	--	--	--	--	--
391927079325901	08-01-02	--	--	--	--	--	--	--	--	--	--	--
390217079272201	08-01-02	--	--	--	--	--	--	--	--	--	--	--
390650080183701	08-05-02	--	--	--	--	--	--	--	--	--	--	--
384915079231201	08-06-02	--	--	--	--	--	--	--	--	--	--	--
385507079313901	08-06-02	--	--	--	--	--	--	--	--	--	--	--
383124079161501	08-07-02	--	--	--	--	--	--	--	--	--	--	--
384017079294801	08-07-02	<.035	<.027	<.05	<.006	<.013	<.006	<.002	<.007	<.003	<.01	<.004
383847079130701	08-07-02	--	--	--	--	--	--	--	--	--	--	--
383609079120701	08-08-02	--	--	--	--	--	--	--	--	--	--	--
Station number	Date	PENDI- METH- ALIN WAT FLT 0.7 U	PER- METHRIN CIS WAT FLT 0.7 U	PHORATE WATER FLTRD 0.7 U	PRO- METON, WATER, REC (UG/L)	PRON- AMIDE WATER FLTRD 0.7 U	PROPA- CHLOR, WATER, DISS, REC (UG/L)	PRO- PANIL WATER FLTRD 0.7 U	PRO- PARGITE WATER FLTRD 0.7 U	SI- MAZINE, WATER, REC (UG/L)	TEBU- THIURON WATER FLTRD 0.7 U	TER- BACIL WATER FLTRD 0.7 U
		GF, REC (UG/L) (82683)	GF, REC (UG/L) (82687)	GF, REC (UG/L) (82664)	REC (UG/L) (04037)	GF, REC (UG/L) (82676)	REC (UG/L) (04024)	GF, REC (UG/L) (82679)	GF, REC (UG/L) (82685)	REC (UG/L) (04035)	GF, REC (UG/L) (82670)	GF, REC (UG/L) (82665)
380609081225701	06-26-02	--	--	--	--	--	--	--	--	--	--	--
380402081224701	06-27-02	--	--	--	--	--	--	--	--	--	--	--
381614081190201	07-10-02	--	--	--	--	--	--	--	--	--	--	--
381353081182701	07-11-02	--	--	--	--	--	--	--	--	--	--	--
380236081161002	07-11-02	--	--	--	--	--	--	--	--	--	--	--
391839077563101	07-15-02	<.022	<.006	<.011	<.01	<.004	<.01	<.011	<.02	.061	.02	<.034
391317077485701	07-16-02	--	--	--	--	--	--	--	--	--	--	--
392117077554501	07-16-02	<.022	<.006	<.011	E.01	<.004	<.01	<.011	<.02	.022	M	<.034
391415077580701	07-17-02	--	--	--	--	--	--	--	--	--	--	--
391923077551801	07-17-02	<.022	<.006	<.011	E.01	<.004	<.01	<.011	<.02	.076	<.02	<.034
385003079222601	07-18-02	<.022	<.006	<.011	<.01	<.004	<.01	<.011	<.02	<.005	<.02	<.034
403716080363001	07-23-02	<.022	<.006	<.011	<.01	<.004	<.01	<.011	<.02	<.005	<.02	<.034
403444080394501	07-23-02	--	--	--	--	--	--	--	--	--	--	--
403433080392901	07-24-02	<.022	<.006	<.011	<.01	<.004	<.01	<.011	<.02	<.005	<.02	--
393542079305301	07-25-02	<.022	<.006	<.011	<.01	<.004	<.01	<.011	<.02	<.005	<.02	<.034
393550079293501	07-25-02	--	--	--	--	--	--	--	--	--	--	--
392359079442201	07-29-02	--	--	--	--	--	--	--	--	--	--	--
391649079441701	07-30-02	--	--	--	--	--	--	--	--	--	--	--
392604079310201	07-30-02	<.022	<.006	<.011	<.01	<.004	<.01	<.011	<.02	<.005	<.02	<.034
391938079320301	07-31-02	--	--	--	--	--	--	--	--	--	--	--
390235079240301	07-31-02	--	--	--	--	--	--	--	--	--	--	--
391927079325901	08-01-02	--	--	--	--	--	--	--	--	--	--	--
390217079272201	08-01-02	--	--	--	--	--	--	--	--	--	--	--
390650080183701	08-05-02	--	--	--	--	--	--	--	--	--	--	--
384915079231201	08-06-02	--	--	--	--	--	--	--	--	--	--	--
385507079313901	08-06-02	--	--	--	--	--	--	--	--	--	--	--
383124079161501	08-07-02	--	--	--	--	--	--	--	--	--	--	--
384017079294801	08-07-02	<.022	<.006	<.011	<.01	<.004	<.01	<.011	<.02	<.005	<.02	<.034
383847079130701	08-07-02	--	--	--	--	--	--	--	--	--	--	--
383609079120701	08-08-02	--	--	--	--	--	--	--	--	--	--	--

E Estimated value.

< Actual value is known to be less than the value shown.

M Presence of material verified but not quantified.

GROUND-WATER QUALITY

245

ANALYSES OF SAMPLES COLLECTED AT PARTIAL-RECORD, SPECIAL, AND MISCELLANEOUS SITES--Continued

WATER-QUALITY DATA, WATER YEAR OCTOBER 2001 TO SEPTEMBER 2002

Station number	Date	TER- BUFOS WATER FLTRD 0.7 U	THIO- BENCARB WATER FLTRD 0.7 U	TRIAL- LATE WATER FLTRD 0.7 U	TRI- FLUR- ALIN WAT FLT 0.7 U	RADON 222
		GF, REC (UG/L) (82675)	GF, REC (UG/L) (82681)	GF, REC (UG/L) (82678)	GF, REC (UG/L) (82661)	TOTAL (PCI/L) (82303)
380609081225701	06-26-02	--	--	--	--	40
380402081224701	06-27-02	--	--	--	--	40
381614081190201	07-10-02	--	--	--	--	180
381353081182701	07-11-02	--	--	--	--	180
380236081161002	07-11-02	--	--	--	--	50
391839077563101	07-15-02	<.02	<.005	<.002	<.009	730
391317077485701	07-16-02	--	--	--	--	690
392117077554501	07-16-02	<.02	<.005	<.002	<.009	510
391415077580701	07-17-02	--	--	--	--	570
391923077551801	07-17-02	<.02	<.005	<.002	<.009	700
385003079222601	07-18-02	<.02	<.005	<.002	<.009	660
403716080363001	07-23-02	<.02	<.005	<.002	<.009	510
403444080394501	07-23-02	--	--	--	--	510
403433080392901	07-24-02	<.02	<.005	<.002	<.009	570
393542079305301	07-25-02	<.02	<.005	<.002	<.009	1480
393550079293501	07-25-02	--	--	--	--	2380
392359079442201	07-29-02	--	--	--	--	50
391649079441701	07-30-02	--	--	--	--	180
392604079310201	07-30-02	<.02	<.005	<.002	<.009	260
391938079320301	07-31-02	--	--	--	--	M
390235079240301	07-31-02	--	--	--	--	1120
391927079325901	08-01-02	--	--	--	--	80
390217079272201	08-01-02	--	--	--	--	920
390650080183701	08-05-02	--	--	--	--	250
384915079231201	08-06-02	--	--	--	--	90
385507079313901	08-06-02	--	--	--	--	320
383124079161501	08-07-02	--	--	--	--	80
384017079294801	08-07-02	<.02	<.005	<.002	<.009	120
383847079130701	08-07-02	--	--	--	--	60
383609079120701	08-08-02	--	--	--	--	40

< Actual value is known to be less than the value shown.
M Presence of material verified but not quantified.

APPENDIX

DATA COLLECTION AT SPECIAL STUDY SITES

WEST VIRGINIA DIVISION OF NATURAL RESOURCES REFERENCE STREAM MEASUREMENTS

The following data were collected at stream reaches designated by the West Virginia Division of Natural Resources (WVDNR) as relatively unimpaired by anthropogenic changes and are therefore considered to be reference stream reaches. The West Virginia District of the USGS collected data at these special sites as part of WVDNR's quality-control program. Measurements and samples included stream-channel geometry, stream bed particle size analysis, collection of benthic macroinvertebrate samples, and fish community samples. Stream-channel geometry was measured at a series of 9 to 11 equidistant cross sections spanning 200 to 600 m (Rosgen, 1994, Rosgen, 1996). Stream bed particle analyses were conducted following protocols developed by M. G. Wolman (1954) and adapted by Rosgen (1996). Benthic invertebrate and fish community samples were collected using protocols developed by the U. S. Environmental Protection Agency's EMAP program (Lazorchak, Klemm, and Peck, 1998).

Literature cited:

- Lazorchak, J.M., Klemm, D.J., and Peck, D.V., editors, 1998, Environmental monitoring and assessment program - surface waters: field operations and methods for measuring the ecological condition of wadeable streams, Washington (DC): U.S. Environmental Protection Agency, Office of Research and Development. Report number: EPA/620/R-94/004F, 211 p.
- Rosgen, D. L., 1994, A classification of natural rivers: *Catena*, v. 22, pp. 169-199.
- Rosgen, D. L., 1996, *Applied river morphology: Wildland Hydrology*, Pagosa Springs, Co.
- Wolman, M. G., 1954, A method for sampling coarse river-bed material: *Transactions of the American Geophysical Union*, v. 35, pp. 951-956.

DATA COLLECTION AT SPECIAL STUDY SITES

SAWMILL BRANCH BELOW BIG RUN NEAR CHERRY GROVE, WV

LOCATION.--Lat 39° 13' 17", long 78° 51' 12", Pendleton County, Hydrologic Unit 02070001, approximately 1500 feet above State Route 28 bridge over Sawmill Branch.

Table A1. Channel geometry measured at 11 cross sections of the study reach.
[m, meters; m², square meters]

	bankfull depth (in m)	bankfull width (in m)	bankfull cross sectional area (in m ²)
Cross-section 1	0.61	9.5	4.04
Cross-section 2	0.77	9.6	11.3
Cross-section 3	1.02	6	2.65
Cross-section 4	0.77	12	6.4
Cross-section 5	0.8	13.8	6.42
Cross-section 6	0.53	8.9	2.32
Cross-section 7	1.35	6.9	4.76
Cross-section 8	0.7	11.1	5.36
Cross-section 9	0.65	9.7	4.46
Cross-section 10	0.62	11.2	4.51
Cross-section 11	1.1	7	4.43

reach gradient (meter of slope per meter of length) 0.0297

Table A2. Raw data and summary statistics for a pebble count from a representative riffle in the study reach. All measurements in millimeters. [<, less than]

1279	282	85	69	16
130	228	<2	100	83
124	123	222	106	65
1111	553	11	14	316
214	<2	26	1051	264
66	90	280	142	174
85	152	<2	<2	277
298	116	<2	<2	129
68	465	106	233	183
18	244	161	164	435
103	152	75	400	650
115	29	28	430	<2
114	138	587	459	<2
263	<2	230	<2	<2
214	172	214	62	35
72	<2	139	<2	<2
86	204	39	<2	197
168	163	210	196	<2
219	<2	163	137	139
237	81	106	87	237

Summary Statistics	
median pebble size	126
84th percentile pebble size	264
Percent of particles less than 2 mm	17

DATA COLLECTION AT SPECIAL STUDY SITES

SAWMILL BRANCH BELOW BIG RUN NEAR CHERRY GROVE, WV--Continued

Table A3. Raw data and summary statistics for a composite pebble count from cross sections throughout the study reach. All measurements in millimeters. [BR, bedrock or rock outcrop with median axis greater than 2000 millimeters]

39	175	328	120	189
415	249	180	650	343
232	BR	95	168	331
160	BR	229	60	103
453	114	43	419	190
449	BR	108	193	180
543	BR	94	257	147
12	292	131	190	125
81	70	44	150	166
338	BR	143	45	43
302	263	BR	22	330
164	144	BR	75	BR
549	658	BR	147	BR
655	138	BR	123	BR
1111	207	BR	112	BR
428	BR	BR	404	BR
193	BR	BR	295	200
118	BR	BR	345	329
430	BR	BR	200	259
14	BR	BR	141	BR

Summary Statistics

median pebble size	261
84th percentile pebble size	>2000
Percent of particles less than 2 mm	<1

Table A4. Fish community data for the study reach.

[mm, millimeters; g, grams; Min, minimum recorded value; Max, maximum recorded value]

Family <i>Species Name</i>	Common name	Total Length (mm)	Standard Length (mm)	Weight (g)	Number of Individuals
Cyprinidae					
<i>Rhinichthys atratulus</i>	blacknose dace				
	Mean	80.5	64.5	5.3	2
	Min	80	64	5.3	
	Max	81	65	5.3	
Salmonidae					
<i>Salvelinus fontinalis</i>	brook trout				
	Mean	131	112	37.1	9
	Min	94	78	8	
	Max	181	156	117.8	
Cottidae					
<i>Cottus bairdi</i>	mottled sculpin				
	Mean	75	60	5.1	8
	Min	41	34	0.9	
	Max	86	69	7.1	

DATA COLLECTION AT SPECIAL STUDY SITES

SAWMILL BRANCH BELOW BIG RUN NEAR CHERRY GROVE, WV--Continued

Table A5. Benthic invertebrate sample data.

Phylum	Class	Order	Family	Rifle Sample Number	Pool Sample Number	Multi-habitat Sample Number	
		Decapoda	Cambaridae	1	--	1	
		Hexapoda	Collembola	1	--	--	
		Ephemeroptera	Ameletidae	--	--	1	
			Baetidae	73	24	16	
			Ephemerellidae	6	1	2	
			Ephemeridae	1	--	--	
			Heptageniidae	98	25	6	
			Leptophlebiidae	107	27	16	
			Odonata	Gomphidae	1	--	1
			Plecoptera	Chloroperlidae	5	1	2
		Leuctridae		19	4	11	
		Nemouridae		19	1	15	
		Peltaperlidae		--	--	3	
		Perlidae		14	1	--	
		Perlodidae		5	3	1	
		Pteronarcyidae		2	1	--	
		Trichoptera		Hydropsychidae	4	3	--
				Lepidostomatidae	--	--	2
				Limnephilidae	--	--	24
			Philopotamidae	1	--	--	
			Psychomyiidae	1	--	--	
		Megaloptera	Rhyacophilidae	7	1	--	
			Corydalidae	1	1	--	
		Coleoptera	Elmidae	10	--	1	
			Pesphenidae	1	--	2	
		Diptera	Blephariceridae	1	--	1	
			Chironomidae	9	5	14	
			Empididae	2	1	--	
			Simuliidae	1	--	4	
			Tipulidae	3	1	5	

DATA COLLECTION AT SPECIAL STUDY SITES

MILL CREEK ABOVE OXLEY RUN AT KUMBRABOW STATE FOREST, WV

LOCATION.--Lat 38° 37' 19", long 80° 05' 41", Randolph County, Hydrologic Unit 05020001. Study reach is approximately 20 meters above Oxley Run.

Table A1. Channel geometry measured at 11 cross sections of the study reach.

[m, meters; m², square meters]

	bankfull depth (in m)	bankfull width (in m)	bankfull cross sectional area (in m ²)
Cross-section 1	0.86	5.56	2.85
Cross-section 2	0.75	9.12	5.10
Cross-section 3	0.29	7.75	1.40
Cross-section 4	0.76	11.55	7.36
Cross-section 5	0.57	7.30	2.55
Cross-section 6	0.83	8.66	4.26
Cross-section 7	0.30	15.4	1.25
Cross-section 8	0.80	8.69	3.60
Cross-section 9	0.55	7.67	2.95
Cross-section 10	0.43	7.67	2.06
Cross-section 11	0.72	8.79	8.20

reach gradient (meter of slope per meter of length) 0.0229

Table A2. Raw data and summary statistics for a pebble count from a representative riffle in the study reach. All measurements in millimeters. [<, less than]

148	113	105	293	<2
208	51	94	158	<2
154	79	131	95	<2
112	235	4	263	<2
170	155	<2	<2	<2
274	166	<2	<2	<2
65	271	<2	<2	<2
<2	<2	47	<2	36
<2	58	168	102	<2
184	13	42	143	22
159	247	96	107	<2
224	202	211	116	<2
4	91	117	94	54
105	31	112	87	<2
143	136	118	154	114
226	<2	<2	<2	107
139	80	124	<2	<2
<2	132	126	57	<2
72	72	38	93	7
111	80	196	129	5

Summary Statistics

median pebble size	88
84th percentile pebble size	160
Percent of particles less than 2 mm	28

DATA COLLECTION AT SPECIAL STUDY SITES

MILL CREEK ABOVE OXLEY RUN AT KUMBRABOW STATE FOREST, WV--Continued

Table A3. Raw data and summary statistics for a composite pebble count from cross sections throughout the study reach. All measurements in millimeters. [<, less than]

191	272	<2	<2	6
27	8	154	<2	<2
22	45	46	179	300
<2	<2	60	13	88
108	115	125	145	60
40	328	630	4	<2
<2	<2	434	184	79
282	84	222	145	272
<2	37	200	<2	<2
<2	115	<2	95	<2
128	9	387	71	77
133	48	134	177	212
179	20	<2	198	111
204	33	254	71	655
240	122	94	3	136
150	192	296	<2	108
148	<2	427	88	108
81	332	304	36	473
<2	<2	<2	150	172
149	30	140	125	262

Summary Statistics

median pebble size	102
84th percentile pebble size	242
Percent of particles less than 2 mm	21

Table A4. Fish community data for the study reach.

[mm, millimeters; g, grams; Min, minimum recorded value; Max, maximum recorded value]

Family <i>Species Name</i>	Common name	Total Length (mm)	Standard Length (mm)	Weight (g)	Number of Individuals
Salmonidae					
<i>Salvelinus fontinalis</i>	brook trout				
	Mean	86	72	14.8	46
	Min	44	37	0.9	
	Max	211	176	107.5	
Cottidae					
<i>Cottus bairdi</i>	mottled sculpin				
	Mean	74	60	6.3	2
	Min	58	47	2.3	
	Max	90	73	10.2	

DATA COLLECTION AT SPECIAL STUDY SITES

MILL CREEK ABOVE OXLEY RUN AT KUMBRABOW STATE FOREST, WV--Continued

Table A5. Benthic invertebrate sample data.

Phylum	Class	Order	Family	Rifle Sample Number	Pool Sample Number	Multi-habitat Sample Number
		Oligochaeta		--	1	--
			Hydrachnidia	1	--	--
		Decapoda	Cambaridae	4	--	2
		Hexapoda	Collembola	1	1	10
		Ephemeroptera	Ameletidae	12	2	2
			Baetidae	--	11	24
			Ephemerellidae	5	4	7
			Heptageniidae	8	1	5
			Leptophlebiidae	1	1	1
		Odonata	Gomphidae	2	--	--
		Megaloptera	Corydalidae	--	1	--
		Plecoptera	Chloroperlidae	15	2	--
			Leuctridae	168	238	146
			Nemouridae	25	2	53
			Peltaperlidae	1	--	2
		Trichoptera	Limnephilidae	--	--	5
			Lepidostomatidae	3	--	4
			Philopotamidae	2	--	--
			Polycentropidae	1	3	--
			Rhyacophilidae	2	--	--
		Hymenoptera	Scelionidae	--	--	1
		Coleoptera	Curculionidae	--	--	2
			Elmidae	--	1	--
			Hydrophilidae	--	--	1
			Staphylinidae	--	--	1
		Diptera	Chironomidae	--	3	4
			Simuliidae	7	--	10
			Tipulidae	2	13	3

DATA COLLECTION AT SPECIAL STUDY SITES
CLIFTON RUN ABOVE MOUTH NEAR KERENS, WV

LOCATION.--Lat 38° 58' 57", long 79° 43' 55", Randolph County, Hydrologic Unit 05020004. Study reach is located approximately 500 meters above mouth.

Table A1. Channel geometry measured at 9 cross sections of the study reach.
[m, meters; m², square meters]

	bankfull depth (in m)	bankfull width (in m)	bankfull cross sectional area (in m ²)
Cross-section 1	0.46	5.71	3.02
Cross-section 2	0.34	8.64	1.49
Cross-section 3	0.47	10.73	2.87
Cross-section 4	0.51	9.78	2.38
Cross-section 5	0.27	10.13	2.00
Cross-section 6	0.44	7.21	1.81
Cross-section 7	0.86	2.42	1.70
Cross-section 8	0.38	9.07	1.20
Cross-section 9	0.55	8.85	1.28

reach gradient (meter of slope per meter of length) 0.0287

Table A2. Raw data and summary statistics for a pebble count from a representative riffle in the study reach. All measurements in millimeters. [BR, bedrock or rock outcrop with median axis greater than 2000 millimeters]

489	145	55	187	17
13	17	159	265	297
15	22	272	112	13
13	210	147	490	507
173	80	299	7	750
77	157	730	95	187
63	8	49	43	64
26	375	40	157	45
46	61	267	16	100
119	110	18	45	43
11	37	430	65	841
12	10	110	80	70
80	213	82	143	140
BR	32	535	337	63
19	130	139	62	180
67	818	650	59	145
172	83	35	257	37
372	48	209	674	35
49	55	1062	39	40
58	222	102	1165	68

Summary Statistics
 median pebble size 82.5
 84th percentile pebble size 337
 Percent of particles less than 2 mm <1

DATA COLLECTION AT SPECIAL STUDY SITES

CLIFTON RUN ABOVE MOUTH NEAR KERENS, WV--Continued

Table A3. Raw data and summary statistics for a composite pebble count from cross sections throughout the study reach. All measurements in millimeters. [<, less than, BR, bedrock or rock outcrop with median axis greater than 2000 millimeters]

247	257	36	38	475
105	76	117	304	170
120	13	28	419	34
54	261	60	168	84
47	212	75	113	86
72	BR	115	82	248
83	BR	84	73	121
15	BR	103	95	242
39	<2	63	72	84
74	<2	48	40	41
18	447	76	406	62
18	334	34	<2	BR
74	89	BR	54	BR
<2	20	133	62	210
203	92	BR	11	102
29	98	102	63	257
362	225	BR	870	31
197	402	BR	36	469
456	37	47	73	23
34	93	62	423	BR

Summary Statistics

median pebble size	90.5
84th percentile pebble size	419
Percent of particles less than 2 mm	4

Table A4. Fish community data for the study reach.

[mm, millimeters; g, grams; Min, minimum recorded value; Max, maximum recorded value]

Family <i>Species Name</i>	Common name	Total Length (mm)	Standard Length (mm)	Weight (g)	Number of Individuals
Cyprinidae					
<i>Clinostomus funduloides</i>	rosyside dace				
	Mean	84	69	5.9	6
	Min	59	48	2.0	
	Max	93	77	7.2	
<i>Rhinichthys atratulus</i>	blacknose dace				
	Mean	63	52	2.3	16
	Min	36	31	0.4	
	Max	73	61	3.6	
<i>Rhinichthys cataractae</i>	longnose dace				
	Mean	93	77	7.6	9
	Min	69	58	2.7	
	Max	120	100	16.1	
<i>Semotilus atromaculatus</i>	creek chub				
	Mean	67	55	3.1	97
	Min	41	34	0.6	
	Max	110	90	12.7	

DATA COLLECTION AT SPECIAL STUDY SITES

CLIFTON RUN ABOVE MOUTH NEAR KERENS, WV--Continued

Table A4. Fish community data for the study reach--Continued

[mm, millimeters; g, grams; Min, minimum recorded value; Max, maximum recorded value]

Family <i>Species Name</i>	Common name	Total Length (mm)	Standard Length (mm)	Weight (g)	Number of Individuals
Catostomidae					
<i>Catostomus commersoni</i>	white sucker				
	Mean	82	67	5.5	10
	Min	68	54	2.7	
	Max	109	90	11.5	
Salmonidae					
<i>Oncorhynchus mykiss</i>	rainbow trout	130	108	17.4	1
<i>Salvelinus fontinalis</i>	brook trout				
	Mean	128	107	17.7	5
	Min	118	99	14.2	
	Max	138	117	20.9	
Cottidae					
<i>Cottus bairdi</i>	mottled sculpin				
	Mean	65	53	3.0	68
	Min	44	35	0.8	
	Max	100	83	8.4	
Percidae					
<i>Etheostoma flabellare</i>	fantail darter				
	Mean	61	52	1.9	3
	Min	60	50	1.7	
	Max	62	53	2.2	

Table A5. Benthic invertebrate sample data.

Phylum	Class	Order	Family	Rifle Sample Number
Arthropoda	Crustacea	Decapoda	Cambaridae	5
		Insecta	Ephemeroptera	Baetidae
	Ephemerellidae			1
	Ephemeridae			3
	Heptageniidae			22
	Leptophlebiidae			34
	Odonata		Gomphidae	1
	Plecoptera		Chloroperlidae	3
			Leuctridae	142
			Perlidae	9
			Pteronarcyidae	4
		Trichoptera	Brachycentridae	1
	Hydropsychidae		10	
	Limnephilidae		1	
	Philopotamidae		43	
	Rhyacophilidae		5	
	Megaloptera	Corydalidae	2	
	Coleoptera	Elmidae	1	
		Psephenidae	1	
	Diptera	Chironomidae	8	
Empididae		1		
Tipulidae		5		

DATA COLLECTION AT SPECIAL STUDY SITES

OTTER CREEK ABOVE MOUTH NEAR HENDRICKS, WV

LOCATION.--Lat 39° 02' 30", long 79° 36' 36", Tucker County, Hydrologic Unit 05020004, approximately 750 feet above mouth of Otter Creek, near Otter Creek Wilderness Area access on State Route 72.

Table A1. Channel geometry measured at 9 cross sections of the study reach.

[m, meters; m², square meters]

	bankfull depth (in m)	bankfull width (in m)	bankfull cross sectional area (in m ²)
Cross-section 1	0.59	22.5	11.64
Cross-section 2	1.39	13.8	11.56
Cross-section 3	1.28	21.3	13.98
Cross-section 4	1.07	19.8	16.95
Cross-section 5	1.14	18.3	11.90
Cross-section 6	0.97	30.2	14.95
Cross-section 7	1.73	17.6	20.19
Cross-section 8	1.61	18.5	15.94
Cross-section 9	0.86	19.2	7.87

reach gradient (meter of slope per meter of length) 0.0163

Table A2. Raw data and summary statistics for a pebble count from a representative riffle in the study reach. All measurements in millimeters. [BR, bedrock or rock outcrop with median axis greater than 2000 millimeters]

315	981	691	179	208
161	146	64	160	78
154	154	6	549	32
321	186	82	7	193
374	441	76	297	57
6	125	24	222	267
331	306	69	119	253
246	99	120	1168	169
51	89	80	238	131
189	102	111	356	123
101	94	52	145	123
413	1155	161	187	125
123	128	209	106	323
148	309	98	75	4
116	143	42	641	BR
289	257	92	323	BR
1900	176	67	487	BR
87	348	253	96	102
1400	91	43	110	BR
83	125	76	1300	BR

Summary Statistics

median pebble size	151
84th percentile pebble size	413
Percent of particles less than 2 mm	<1

DATA COLLECTION AT SPECIAL STUDY SITES

OTTER CREEK ABOVE MOUTH NEAR HENDRICKS, WV--Continued

Table A3. Raw data and summary statistics for a composite pebble count from cross sections throughout the study reach. All measurements in millimeters. [<, less than;BR, bedrock or rock outcrop with median axis greater than 2000 millimeters]

146	248	190	843	BR
144	97	<2	72	BR
190	505	<2	44	11
139	56	148	196	171
94	160	<2	596	187
62	65	39	119	143
51	378	18	BR	74
152	3	47	BR	140
89	81	325	BR	117
163	82	171	260	117
357	86	247	348	594
96	185	126	226	309
77	146	129	141	296
53	74	291	1500	381
49	245	230	216	375
BR	187	480	683	26
BR	50	281	BR	116
BR	301	46	279	111
146	100	732	54	1141
93	194	119	2500	2000

Summary Statistics

median pebble size	156
84th percentile pebble size	596
Percent of particles less than 2 mm	3

Table A4. Fish community data for the study reach.

[mm, millimeters; g, grams; Min, minimum recorded value; Max, maximum recorded value]

Family <i>Species Name</i>	Common name	Total Length (mm)	Standard Length (mm)	Weight (g)	Number of Individuals
Cyprinidae					
<i>Rhinichthys cataractae</i>	longnose dace				
	Mean	89	77	7.4	23
	Min	48	40	1.1	
	Max	112	98	16.2	
Salmonidae					
<i>Salvelinus fontinalis</i>	brook trout				
	Mean	201	172	99.6	2
	Min	154	132	34.6	
	Max	248	212	164.5	
Cottidae					
<i>Cottus bairdi</i>	mottled sculpin				
	Mean	52	43	1.9	6
	Min	32	26	0.3	
	Max	79	66	5.1	

DATA COLLECTION AT SPECIAL STUDY SITES

OTTER CREEK ABOVE MOUTH NEAR HENDRICKS, WV--Continued

Table A4. Fish community data for the study reach--Continued

[mm, millimeters; g, grams; Min, minimum recorded value; Max, maximum recorded value]

Family <i>Species Name</i>	Common name	Total Length (mm)	Standard Length (mm)	Weight (g)	Number of Individuals
Centrarchidae					
<i>Ambloplites rupestris</i>	rock bass				
	Mean	170	132	92.8	2
	Min	160	115	71	
	Max	180	148	114.5	
<i>Micropterus dolomieu</i>	smallmouth bass				
	Mean	223	192	146.5	3
	Min	210	180	128	
	Max	244	206	171	

Table A5. Benthic invertebrate sample data.

Phylum	Class	Order	Family	Riffle Sample Number	Pool Sample Number	Multi-habitat Sample Number		
Annelida		Oligochaeta		31	--	--		
Arthropoda	Insecta	Ephemeroptera	Baetidae	38	--	13		
			Ephemerellidae	2	3	3		
			Heptageniidae	43	9	31		
					Leptophlebiidae	--	4	--
		Plecoptera	Chloroperlidae	14	6	2		
			Leuctridae	81	39	42		
			Nemouridae	8	--	7		
			Perlidae	4	--	1		
		Trichoptera	Hydropsychidae	4	--	--		
		Trichoptera	Brachycentridae	--	1	--		
			Glossosomatidae	2	--	--		
			Hydropsychidae	--	--	1		
			Limnephilidae	2	1	1		
			Philopotamidae	39	2	34		
			Polycentropidae	3	1	--		
			Rhyacophilidae	1	--	1		
			Megaloptera	Corydalidae	1	--	--	
			Diptera	Chironomidae	22	17	21	
				Empididae	1	--	--	
		Simuliidae		2	1	10		
Tipulidae	1	--		1				

DATA COLLECTION AT SPECIAL STUDY SITES

ELKCLICK RUN AT FERNOW EXPERIMENTAL FOREST NEAR PARSONS, WV

LOCATION.--Lat 39° 03' 35", long 79° 39' 38", Tucker County, Hydrologic Unit 05020004, in Fernow Experimental Forest, approximately 2.1 miles from bridge at U.S. Forest Service Road 701.

Table A2. Raw data and summary statistics for a pebble count from a representative riffle in the study reach. All measurements in millimeters. [BR, bedrock or rock outcrop with median axis greater than 2000 millimeters].

25	228	189	BR	96
63	BR	86	BR	290
224	BR	54	BR	204
23	109	143	72	9
BR	149	184	87	180
BR	142	13	BR	10
BR	46	217	BR	60
BR	33	118	56	17
BR	810	239	9	51
BR	181	44	3	90
BR	108	24	59	30
65	109	20	141	BR
302	907	13	17	BR
BR	97	134	371	BR
BR	99	53	126	69
BR	37	126	135	5
BR	67	79	8	43
BR	37	18	14	237
BR	690	BR	73	14
BR	216	BR	66	9

Summary Statistics
 median pebble size 126
 84th percentile pebble size >2000
 Percent of particles less than 2 mm <1

Table A3. Raw data and summary statistics for a composite pebble count from cross sections throughout the study reach. All measurements in millimeters. [BR, bedrock or rock outcrop with median axis greater than 2000 millimeters]

158	92	BR	10	158
505	51	231	38	<2
88	167	160	37	222
83	402	BR	8	196
BR	543	BR	24	BR
BR	BR	72	131	BR
33	BR	139	57	BR
22	BR	139	372	BR
BR	BR	78	14	60
BR	BR	42	17	487
BR	284	18	50	12
BR	171	22	82	79
BR	188	109	81	16
BR	69	BR	195	79
BR	12	153	32	570
BR	BR	439	516	10
BR	6	183	312	13
BR	<2	18	200	13
59	<2	184	4	151
410	97	116	135	487

Summary Statistics
 median pebble size 156
 84th percentile pebble size >2000
 Percent of particles less than 2 mm 3

DATA COLLECTION AT SPECIAL STUDY SITES

ELKCLICK RUN AT FERNOW EXPERIMENTAL FOREST NEAR PARSONS, WV--Continued

Table A4. Fish community data for the study reach.

[mm, millimeters; g, grams; Min, minimum recorded value; Max, maximum recorded value]

Family <i>Species Name</i>	Common name	Total Length (mm)	Standard Length (mm)	Weight (g)	Number of Individuals
Cyprinidae					
<i>Rhinichthys atratulus</i>	blacknose dace				
	Mean	60	50	2	87
	Min	42	34	0.6	
	Max	88	75	7.3	
Catostomidae					
<i>Catostomus commersoni</i>	white sucker	194	160	63.3	1
Salmonidae					
<i>Salvelinus fontinalis</i>	brook trout				
	Mean	102	87	12	17
	Min	63	53	2.5	
	Max	157	134	33.4	
Cottidae					
<i>Cottus bairdi</i>	mottled sculpin				
	Mean	79	69	7	14
	Min	40	47	2	
	Max	110	92	13.7	

Table A5. Benthic invertebrate sample data.

Phylum	Class	Order	Family	Riffle Sample Number	
Annelida		Oligochaeta		2	
Arthropoda	Crustacea	Amphipoda		2	
		Decapoda	Cambaridae	1	
Insecta	Ephemeroptera	Baetidae		76	
		Ephemerellidae		15	
		Ephemeridae		1	
		Heptageniidae		33	
		Leptophlebiidae		7	
		Plecoptera	Leuctridae		86
			Peltaperlidae		1
			Perlidae		2
			Pteronarcyidae		6
		Trichoptera	Hydropsychidae		2
			Philopotamidae		86
			Rhyacophilidae		5
		Coleoptera	Elmidae		2
Psephenidae			1		
Diptera		Chironomidae	12		

DATA COLLECTION AT SPECIAL STUDY SITES

MASH FORK ABOVE MASH FORK CAMPGROUND AT CAMP CREEK STATE FOREST, WV

LOCATION.--Lat 37° 30' 21", long 81° 19' 06", Mercer County, Hydrologic Unit 05050002, approximately 1.2 miles above the Mash Fork Campground at Camp Creek State Park.

Table A1. Channel geometry measured at 9 cross sections of the study reach.
[m, meters; m², square meters]

	bankfull depth (in m)	bankfull width (in m)	bankfull cross sectional area (in m ²)
Cross-section 1	0.64	7.2	2.77
Cross-section 2	0.6	11.7	4.16
Cross-section 3	0.39	8.1	1.93
Cross-section 4	0.6	8.3	3.19
Cross-section 5	1.04	12	3.77
Cross-section 6	0.26	11.7	2.52
Cross-section 7	0.25	10.4	1.46
Cross-section 8	0.72	7	4.52
Cross-section 9	0.91	8.7	3.88

reach gradient (meter of slope per meter of length) 0.0175

Table A2. Raw data and summary statistics for a pebble count from a representative riffle in the study reach. All measurements in millimeters.

87	123	147	101	124
103	411	116	164	206
124	84	40	298	1070
183	240	49	101	118
118	795	10	70	170
88	124	103	106	80
120	89	192	26	16
74	114	309	165	226
126	23	353	96	118
560	10	107	14	41
196	172	409	84	7
104	59	344	69	132
576	<2	124	18	57
32	123	47	199	239
55	118	44	52	31
21	13	365	61	200
153	113	156	77	52
340	106	18	75	44
14	93	12	159	130
161	203	21	102	102
Summary Statistics				
median pebble size		106		
84th percentile pebble size		200		
Percent of particles less than 2 mm		1		

DATA COLLECTION AT SPECIAL STUDY SITES

MASH FORK ABOVE MASH FORK CAMPGROUND AT CAMP CREEK STATE FOREST, WV--Continued

Table A3. Raw data and summary statistics for a composite pebble count from cross sections throughout the study reach. All measurements in millimeters.

129	142	87	144	157
99	97	148	144	51
138	156	152	24	22
84	104	124	141	123
52	99	151	93	25
92	37	112	161	36
<2	247	441	59	196
30	67	80	<2	39
235	35	589	18	346
108	129	138	90	46
328	159	224	111	70
201	234	47	26	91
123	143	115	57	54
317	253	222	115	80
394	34	217	86	99
215	113	BR	104	157
256	198	<2	95	123
141	149	376	269	280
396	67	<2	150	14
73	23	850	205	76

Summary Statistics

median pebble size	115
84th percentile pebble size	234
Percent of particles less than 2 mm	4

Table A4. Fish community data for the study reach.

[mm, millimeters; g, grams; Min, minimum recorded value; Max, maximum recorded value]

Family <i>Species Name</i>	Common name	Total Length (mm)	Standard Length (mm)	Weight (g)	Number of Individuals
Cyprinidae					
<i>Rhinichthys atratulus</i>	blacknose dace				
	Mean	79	65	5.6	16
	Min	61	49	2.3	
	Max	97	82	8.2	
Cyprinidae					
<i>Semotilus atromaculatus</i>	creek chub				
	Mean	102	83	12.8	9
	Min	35	28	0.3	
	Max	149	123	31.7	
Percidae					
<i>Etheostoma flabellare</i>	fantail darter				
	Mean	64	53	2.5	21
	Min	40	33	0.6	
	Max	86	72	5	
Salmonidae					
<i>Salmo trutta</i>	brown trout	312	280	>500	1

DATA COLLECTION AT SPECIAL STUDY SITES

MASH FORK ABOVE MASH FORK CAMPGROUND AT CAMP CREEK STATE FOREST, WV--Continued

Table A5. Benthic invertebrate sample data.

Phylum	Class	Order	Family	Rifle Sample Number	Pool Sample Number	Multi-habitat Sample Number
Annelida		Oligochaeta	Lumbriculidae	--	1	--
Arthropoda	Crustacea	Decapoda	Cambaridae	1	3	2
	Insecta	Hexapoda	Collembola	--	--	1
Ephemeroptera			Ameletidae	--	14	--
	Baetidae	60	18	10		
	Baetiscidae	--	2	--		
	Ephemerellidae	28	7	32		
	Ephemeridae	2	4	1		
	Heptageniidae	84	18	14		
	Isonychiidae	--	--	1		
	Leptophlebiidae	43	12	7		
	Plecoptera	Chloroperlidae	8	8	9	
		Leuctridae	29	28	5	
		Nemouridae	--	--	1	
		Perlidae	9	4	--	
		Perlodidae	3	5	7	
	Odonata	Gomphidae	3	--	--	
Trichoptera	Hydropsychidae	7	--	1		
	Lepidostomatidae	--	4	2		
	Limnephilidae	--	1	4		
	Philopotamidae	11	--	1		
	Polycentropidae	4	1	--		
	Rhyacophilidae	2	--	--		
	Coleoptera	Elmidae	1	--	1	
	Psephenidae	1	4	--		
Diptera	Chironomidae	39	32	18		
	Empididae	3	1	--		
	Simuliidae	5	2	--		
	Tipulidae	11	1	--		

A

Access to USGS water data	26
Accuracy of stage and water-discharge records	17
Acid neutralizing capacity, definition of	27
Acre-foot, definition of	27
Adenosine triphosphate, definition of	27
Alderson, Greenbrier River at	146
Algae,	
Blue-green, definition of	28
Fire, definition of	31
Green, definition of	31
Algal growth potential, definition of	27
Alkalinity, definition of	27
Ambient blank, definition of	22
Anglins Creek near Nallen	220, 223
Annual 7-day minimum, definition of	16, 27
Annual mean, definition of	16
Annual runoff, definition of	17, 27
Annual total, definition of	16
Appendix	246
Aquifer, explanation of	24
Aquifer, water table, definition of	40
Aroclor, definition of	27
Arrangement of records	18
Artificial substrate, definition of	27
Ash mass, definition of	27
Ashford, Big Coal River at	180
Ashleycamp Run near Lefthand	221
Aspect, definition of	27
Audra, Middle Fork River at	100

B

Bacteria, definition of	27
Enterococcus, definition of	30
Escherichia coli, definition of	30
Fecal coliform, definition of	31
Fecal streptococcal, definition of	31
Total coliform, definition of	39
Baileysville, Guyandotte River near	186
Ballard Fork near Mud	198
Ballard Fork near Mud, Unnamed Tributary near	192
Bankfull stage, definition of	27
Barrackville, Buffalo Creek at	114
Base discharge, definition of	27
Base flow, definition of	28
Beartown, Dry Fork at	204
Bed load, definition of	28
Bed material, definition of	28
Bed-load discharge, definition of	28
Beech Fork below Beech Fork Dam	218
Belington, Tygart Valley River at	98
Belva, Gauley River above	166, 168
Benthic organisms, definition of	28
Big Coal River at Ashford	180
Big Creek near Bellepoint	9, 220
Big Sandy Creek at Rockville	130
Biochemical oxygen demand, definition of	28
Biomass pigment ratio, definition of	28
Biomass, definition of	28
Blackwater River at Davis	120
Blank samples, definition of	22
Blue-green algae, definition of	28

Bluestone River near Pipestem	9, 140
Bluestone River near Spanishburg	9
Bottom material, definition of	28
Bowden, Shavers Fork below	124
Brandywine, South Fork South Branch Potomac River at	66
Brier Creek at Fanrock	9, 221
Brooke County, ground-water levels	230
Buck Run near Leopold	220
Buckeye, Greenbrier River at	144
Buckhannon River at Buckhannon	212, 222
Buckhannon River at Hall	104
Buckhannon, Sand Run near	102
Buffalo Creek at Barrackville	114
Buffalo Creek near Rowlesburg	219
Buffalo Run near Little	219
Bulk electrical conductivity, definition of	28

C

Cabins, North Fork South Branch Potomac River at	62
Cacapon River near Great Cacapon	80
Camp Creek near Camp Creek	9
Canister blank, definition of	23
Cells volume, definition of	28
Cells/volume, definition of	28
Cfs-day, definition of	28
Channel bars, definition of	28
Charleston, Kanawha River at	176
Cheat Bridge, Shavers Fork near	122
Cheat River at Hwy 50 near Rowlesburg	128
Cheat River near Parsons	126
Chemical oxygen demand, definition of	28
Clear Fork at Clear Fork	188
Clear Fork at Whitesville	178
Clear Fork below Coalwood	9
Clostridium perfringens, definition of	28
Coal River at Tornado	182
Cobun Creek at Morgantown	116
Coliphages, definition of	29
Collection and computation of data, stage, and water- discharge records	12
Collection and examination of data, water-quality data	18
Collection of ground-water data	24, 25
Color unit, definition of	29
Concurrent sample, definition of	23
Confined aquifer, definition of	29
Contents, definition of	29
Continuous-record station, definition of	29
Control structure, definition of	29
Control, definition of	29
Cooperation, explanation of	1, 14, 20
Craigsville, Gauley River near	158
Cranberry River near Richwood	156
Crane Creek at McComas	9
Crest-stage partial-record stations, annual maximum discharge at	212
Cubic foot per second per square mile, definition of	29
Cubic foot per second, definition of	29
Cubic foot per second-day, definition of	29
Cumberland, MD, North Branch Potomac River near	56

D

Dailey, Tygart Valley River near	94
--	----

- Daily mean suspended-sediment concentration, definition of . . . 29
- Daily-record station, definition of 29
- Data collection and computation of ground-water levels. 24
- Data collection and computation of ground-water quality. 25
- Data collection and computation of stage and water discharge . . . 12
- Data collection platform, definition of 29
- Data logger, definition of 29
- Data presentation ground-water levels 24
- Data presentation ground-water quality 25
- Data presentation stage and water discharge 13
- Data presentation surface-water quality 20
- Data table of daily mean values, explanation of. 15
- Datum, definition of 24, 29
- Davis, Blackwater River at 120
- Diatom, definition of 29
- Diel, definition of. 29
- Discharge, definition of. 29
- Dissolved oxygen, definition of 30
- Dissolved trace-element concentrations, explanation of . . . 47, 229
- Dissolved, definition of. 30
- Dissolved-solids concentration, definition of. 30
- Diversity index, definition of. 30
- Downstream order system 11
- Drainage area, definition of 20, 30
- Drainage area, explanation of stage and water discharge 14
- Drainage basin, definition of 30
- Dry Fork at Beartown 9, 204
- Dry Fork at Hendricks 118
- Dry mass, definition of 30
- Dry weight, definition of. 30
- Dunloup Creek near Thurmond 222
- Dunlow, East Fork Twelvepole Creek near 200
- Durbin, Greenbrier River at 142
- Dyer, Williams River at 154
- E**
- East Fork Twelvepole Creek below East Lynn Dam . . . 217, 223
- East Fork Twelvepole Creek near Dunlow 200
- Elk River at Queen Shoals. 174
- Elk River at Sutton 215, 223
- Elk River below Webster Springs. 172
- Elk River near Frametown. 216, 223
- Elkins, Tygart Valley River near 96
- Elm Grove, Wheeling Creek at 132
- Embeddedness, definition of 30
- Enterococcus bacteria, definition of 30
- Enterprise, West Fork River at. 112
- EPT Index, definition of 30
- Equipment blank, definition of. 23
- Escherichia coli (E. coli), definition of 30
- Estimated (E) concentration value, definition of 30
- Euglenoids, definition of. 31
- Explanation of the records. 11
- Extractable organic halides, definition of 31
- Extremes ground-water levels, explanation of. 25
- Extremes stage and water discharge, explanation of. 14
- Extremes surface-water quality, explanation of 20
- F**
- Fayette County, ground-water quality. 238
- Fecal coliform bacteria, definition of 31
- Fecal streptococcal bacteria, definition of. 31
- Field blank, definition of. 22
- Filter blank, definition of 23
- Fire algae, definition of. 31
- Flow, definition of 29
- Flow-duration percentiles, definition of 31
- Fourpole Creek near Huntington 221
- Franklin, South Branch Potomac River at. 60
- G**
- Gage datum, definition of 31
- Gage height, definition of 31
- Gage values, definition of. 31
- Gage, explanation of. 14
- Gaging station, definition of 31
- Gas chromatography/flame ionization detector, definition of . . 31
- Gauley River above Belva. 166, 168
- Gauley River at Camden-on-Gauley. 215
- Gauley River below Summersville Dam. 160, 162
- Gauley River near Craigsville 158
- Geomorphic channel units, definition of. 31
- Gilmer Run near Marlinton 220
- Glen Lyn, VA, New River at 138
- Goose Creek near Petroleum 220
- Grafton, Three Fork Creek near. 108
- Granny Creek at Sutton. 220
- Grant County, ground-water levels 231
- Great Cacapon, Cacapon River near. 80
- Green algae, definition of 31
- Greenbrier River at Alderson. 146
- Greenbrier River at Buckeye. 144
- Greenbrier River at Durbin 142
- Greenbrier River at Hilldale 148
- Ground-water levels, by county
- Brooke 230
- Grant 231
- Jefferson. 232
- Mingo 233
- Pocahontas 234
- Wayne 235
- Webster 236
- Wyoming 237
- Ground-water quality, by county
- Fayette 238
- Hancock. 238
- Harrison. 238
- Jefferson. 238
- Kanawha 238
- Pendleton 238
- Preston 238
- Randolph 238
- Tucker 238
- Ground-water records 230
- Guyandotte River at Branchland 217
- Guyandotte River at Huntington 227
- Guyandotte River at Logan 190
- Guyandotte River at Man 216
- Guyandotte River below R. D. Bailey Dam 216
- Guyandotte River near Baileysville 186
- H**
- Habitat quality index, definition of. 31
- Habitat, definition of 31

- Hall, Buckhannon River at **104**
- Hancock County, ground-water quality. **238**
- Hancock, MD, Potomac River at **86**
- Hardness, definition of **32**
- Harrison County, ground-water quality. **238**
- Headsville, Patterson Creek near **58**
- Heavener Run near Brandywine. **219**
- Hendricks, Dry Fork at **118**
- High tide, definition of **32**
- Highest annual mean, definition of. **16**
- Highest daily mean, definition of. **16**
- Hilldale, Greenbrier River at **148**
- Hilsenhoff's Biotic Index, definition of **32**
- Hinton, New River at **150**
- Horizontal datum, definition of **32**
- Huntington, Guyandotte River at **227**
- Hurricane Creek at Hurricane **184**
- Hydrologic benchmark network, explanation of **10**
- Hydrologic conditions, summary of **2**
- Hydrologic index stations, definition of **32**
- Hydrologic unit, definition of **32**
- I**
- Identifying estimated daily discharge **17**
- Inch, definition of. **32**
- Indian Creek at Fanrock **9**
- Instantaneous discharge, definition of. **32**
- Instantaneous low flow, definition of **16**
- Instrumentation, explanation of **20, 24**
- Introduction **1**
- Island, definition of **32**
- J**
- Jefferson County, ground-water levels **232**
- Jefferson County, ground-water quality **238**
- K**
- Kanawha County, ground-water quality **238**
- Kanawha River at Charleston **176**
- Kanawha River at Kanawha Falls. **170**
- Kanawha River at Point Pleasant **226**
- Kermit, Tug Fork at **210**
- L**
- Laboratory measurements, explanation of. **20**
- Laboratory reporting level, definition of **32**
- Land-surface datum, definition of **32**
- Latent heat flux, definition of **32**
- Latitude-longitude system, definition of **11**
- Laurel Creek at Quinnimont **222**
- Lick Creek near Sandstone **222**
- Light-attenuation coefficient, definition of **32**
- Lipid, definition of **32**
- Little Cacapon River at Frenchburg **219**
- Little Kanawha River at Burnsville **214**
- Little Kanawha River at Glenville **214**
- Little Kanawha River at Grantsville **215**
- Little Kanawha River at Palestine **136**
- Little Kanawha River at Parkersburg **225**
- Little Kanawha River below Burnsville Dam **214**
- Little Kanawha River near Wildcat **134**
- Location ground-water levels, explanation of **24**
- Location stage and water discharge, explanation of **14**
- Location surface-water quality, explanation of **20**
- Logan, Guyandotte River at **190**
- Long-term method detection level, definition of **32**
- Low flow, 7-day 10-year, definition of. **37**
- Low tide, definition of **33**
- Lowest annual mean, definition of. **16**
- Lowest daily mean, definition of **16**
- Luke, MD, North Branch Potomac River at **54**
- M**
- Macrophytes, definition of **33**
- Marr Branch near Fayetteville **223**
- Marsh Fork at Maben **9, 221**
- Martinsburg, Opequon Creek near **88**
- Maximum peak flow, definition of. **16**
- Maximum peak stage, definition of **16**
- Meadow Creek at Meadow Creek **222**
- Meadow River at Nallen **224**
- Meadow River near Mount Lookout **164**
- Mean concentration of suspended sediment, definition of. **33**
- Mean discharge, definition of **33**
- Mean high tide, definition of. **33**
- Mean low tide, definition of **33**
- Mean sea level, definition of **33**
- Measuring point, definition of **33**
- Membrane filter, definition of **33**
- Metamorphic stage, definition of **33**
- Method detection limit, definition of **33**
- Methylene blue active substances, definition of. **33**
- Micrograms per gram, definition of **33**
- Micrograms per kilogram, definition of **33**
- Micrograms per liter, definition of. **33**
- Microsiemens per centimeter, definition of. **33**
- Middle Fork River at Audra **100**
- Milligrams per liter, definition of. **33**
- Millville, Shenandoah River at **90**
- Mingo County, ground-water levels. **233**
- Minimum reporting level, definition of. **33**
- Miscellaneous site, definition of **33**
- Moorefield, South Branch Potomac River near **70**
- Moorefield, South Fork South Branch Potomac River near **68**
- Morgantown, Cobun Creek at **116**
- Most probable number (MPN), definition of. **33**
- Mount Clare, West Fork River near **110**
- Mount Lookout, Meadow River near **164**
- Mount Storm, Stony River near **50**
- Mud Lick Run near Buckhannon **219**
- Mud, Ballard Fork near. **198**
- Mud, Spring Branch near **194**
- Mud, Unnamed Tributary to Ballard Fork near **192**
- Multiple-plate samplers, definition of. **34**
- N**
- Nallen, Meadow River at **224**
- Nanograms per liter, definition of **34**
- National atmospheric deposition program/national trends network (NADP/NTN), definition of **10**
- National Geodetic Vertical Datum of 1929, definition of **34**
- National stream-quality accounting network (NASQAN), definition of **10**
- National water-quality assessment (NAWQA) program, definition of **10**

- Natural substrate, definition of **34**
 Nekton, definition of **34**
 Nephelometric turbidity unit, definition of **34**
 New River at Glen Lyn, VA **138**
 New River at Hinton **150**
 New River at Thurmond **152**
 North American Vertical Datum of 1988, definition of **34**
 North Branch Potomac River at Luke, MD **54**
 North Branch Potomac River at Steyer, MD **48**
 North Branch Potomac River near Cumberland, MD **56**
 North Fork South Branch Potomac River at Cabins **62**
- O**
 Ohio River at Huntington **217**
 Ohio River at Point Pleasant **216**
 Ohio River near Marietta, OH **214**
 On-site measurements and sample collection,
 surface-water quality **18, 19**
 Open or screened interval, definition of **34**
 Opequon Creek near Martinsburg **88**
 Organic carbon, definition of **34**
 Organic mass, definition of **34**
 Organism count,
 Area, definition of **34**
 Total, definition of **39**
 Volume, definition of **34**
 Organochlorine compounds, definition of **34**
- P**
 Palestine, Little Kanawha River at **136**
 Panther Creek near Panther **9**
 Parameter Code, definition of **34**
 Parkersburg, Little Kanawha River at **225**
 Parsons, Cheat River near **126**
 Partial-record and miscellaneous sites, discharge at **212**
 Partial-record station, definition of **34**
 Particle size, definition of **34**
 Particle-size classification, definition of **34**
 Patterson Creek near Headsville **58**
 Paw Paw, Potomac River at **74**
 Payne Branch near Oakvale **9, 220**
 Peak discharges, explanation of **14**
 Peak flow, definition of **35**
 Pendleton County, ground-water quality **238**
 Percent composition, definition of **35**
 Percent shading, definition of **35**
 Period of record ground-water levels, explanation of **25**
 Period of record stage and water discharge, explanation of **14**
 Period of record surface-water quality, explanation of **20**
 Periodic-record station, definition of **35**
 Periphyton, definition of **35**
 Pesticides, definition of **35**
 Petersburg, South Branch Potomac River near **64**
 pH, definition of **35**
 Philippi, Tygart Valley River at **106**
 Phytoplankton, definition of **35**
 Picocurie, definition of **35**
 Piney Creek near McCreery **222**
 Pipestem, Bluestone River near **140**
 Plankton, definition of **35**
 Pocahontas County, ground-water levels **234**
 Point of Rocks, MD, Potomac River at **92**
 Point Pleasant, Kanawha River at **226**
 Polychlorinated biphenyls (PCB s), definition of **35**
 Polychlorinated naphthalenes, definition of **35**
 Pool, definition of **35**
 Poplar Fork at Teays **221**
 Potomac River at Hancock, MD **86**
 Potomac River at Paw Paw **74**
 Potomac River at Point of Rocks, MD **92**
 Potomac River, North Branch at Luke, MD **54**
 Potomac River, North Branch at Steyer, MD **48**
 Potomac River, North Branch near Cumberland, MD **56**
 Potomac River, North Fork South Branch at Cabins **62**
 Potomac River, South Branch at Franklin **60**
 Potomac River, South Branch near Moorefield **70**
 Potomac River, South Branch near Petersburg **64**
 Potomac River, South Branch near Springfield **72**
 Potomac River, South Fork South Branch at Brandywine **66**
 Potomac River, South Fork South Branch near Moorefield **68**
 Preservation blank, definition of **23**
 Preston County, ground-water quality **238**
 Primary productivity, definition of **35**
 Carbon method, definition of **35**
 Oxygen method, definition of **36**
 Pump blank, definition of **23**
- Q**
 Quality-control data **22**
 Queen Shoals, Elk River at **174**
- R**
 Radiochemical program, definition of **11**
 Radioisotopes, definition of **36**
 Randolph County, ground-water quality **238**
 Reach, definition of **36**
 Records, accuracy of **17**
 Records, arrangement of **18**
 Records, explanation of ground-water levels **24**
 Records, ground-water quality **25**
 Records, other available **18**
 Records, stage and water discharge **12**
 Records, surface-water quality **18**
 Recoverable, bottom material, definition of **36**
 Recurrence interval, definition of **36**
 Reference sample, definition of **23**
 Remark codes **22, 47, 229**
 Remarks ground-water levels, explanation of **25**
 Remarks stage and water discharge, explanation of **14**
 Remarks surface-water quality, explanation of **20**
 Replicate samples, definition of **23, 36**
 Return period, definition of **36**
 Revised records, explanation of **14**
 Revisions, stage and water-discharge records **15**
 Revisions, surface-water quality records **21**
 Richwood, Cranberry River near **156**
 Riffle, definition of **36**
 River mileage, definition of **36**
 Rock Creek near Danville **221**
 Rockville, Big Sandy Creek at **130**
 Rowlesburg, Cheat River at Hwy 50 near **128**
 Run, definition of **36**
 Runoff, definition of **36**

S

Sampler blank, definition of	23
Sand Run near Buckhannon.	102
Sea level, definition of	36
Sediment, definition of	37
Sediment, explanation of.	19, 20
Sensible heat flux, definition of	37
Sequential samples, definition of	23
Shavers Fork at Cheat Bridge	219, 222
Shavers Fork below Bowden	124
Shavers Fork near Cheat Bridge.	122
Shelves, definition of	37
Shenandoah River at Millville	90
Sodium adsorption ratio, definition of	37
Soil heat flux, definition of	37
Soil-water content, definition of.	37
Source solution blank, definition of	22
South Branch Potomac River at Franklin	60
South Branch Potomac River near Moorefield.	70
South Branch Potomac River near Petersburg	64
South Branch Potomac River near Springfield.	72
South Fork South Branch Potomac River at Brandywine	66
South Fork South Branch Potomac River near Moorefield	68
Special networks and programs.	10
Specific conductance, definition of.	37
Spike sample, definition of	23
Split sample, definition of	23
Splitter blank, definition of	23
Spring Branch near Mud	194
Springfield, South Branch Potomac River near	72
Stable isotope ratio, definition of	37
Stage (see gage height)	37
Stage and water-discharge records, explanation of.	12
Stage-discharge relation, definition of	37
Standpipe blank, definition of	23
Station identification numbers, definition of	11
Station manuscript, explanation of	14
Statistics of monthly mean data, explanation of.	15
Steyer, MD, North Branch Potomac River	48
Stony River near Mount Storm	50
Streamflow, definition of	37
Substrate embeddedness class, definition of	37
Substrate, definition of	37
Artificial, definition of	27
Natural, definition of	34
Summary statistics, explanation of.	15
Summersville Dam, Gauley River below	160, 162
Surface area, definition of	37
Surface-water quality records, explanation of	18
Surficial bed material, definition of	37
Suspended sediment, definition of	38
Suspended solids, total residue at 105 °C concentration, definition of.	38
Suspended, definition of	37
Recoverable, definition of	38
Total, definition of.	38
Suspended-sediment concentration, definition of.	38
Suspended-sediment discharge, definition of.	38
Suspended-sediment load, definition of	38
Synoptic studies, definition of	38

T

Taxa (Species) richness, definition of.	38
Taxonomy, definition of	38
Thalweg, definition of	38
Thermograph, definition of	38
Three Fork Creek near Grafton	108
Thurmond, New River at	152
Time-weighted average, definition of.	38
Tons per acre-foot, definition of	39
Tons per day, definition of	39
Tornado, Coal River at	182
Total coliform bacteria, definition of	39
Total discharge, definition of.	39
Total length, definition of	39
Total load, definition of	39
Total organism count, definition of	39
Total recoverable, definition of	39
Total sediment discharge, definition of.	39
Total sediment load, definition of	39
Total, bottom material, definition of.	39
Total, definition of	39
Transect, definition of.	39
Trip blank, definition of	22
Tritium network, definition of	11
Tucker County, ground-water quality.	238
Tug Fork at Kermit.	9, 210
Tug Fork at Litwar.	9
Tug Fork at Vulcan	9
Tug Fork at Welch	9, 202
Tug Fork at Williamson	9, 206
Turbidity, definition of	39
Twelvepole Creek below Wayne	218
Twelvepole Creek, East Fork near Dunlow.	200
Tygart Valley River at Belington.	98
Tygart Valley River at Colfax	212
Tygart Valley River at Philippi	106
Tygart Valley River near Dailey	94
Tygart Valley River near Elkins	96

U

Ultraviolet (UV) absorbance (absorption), definition of	40
Unconfined aquifer, definition of.	40
Unnamed Run at Gilman.	219, 222
Unnamed Tributary to Ballard Fork near Mud	192
USGS water data, access to.	26

V

Vertical datum, definition of	40
Volatile organic compounds, definition of	40

W

Waites Run near Wardensville.	76
Wardensville, Waites Run near	76
Water table, definition of	40
Water temperature, explanation of	19
Water year, definition of	40
Water-table aquifer, definition of.	40
Wayne County, ground-water levels	235
WDR, definition of.	40
Webster County, ground-water levels.	236
Webster Springs, Elk River below	172
Weighted average, definition of.	40

Welch, Tug Fork at	202	Whitesville, Clear Fork at	178
Well characteristics, explanation of	24	Wildcat, Little Kanawha River near	134
West Fork Little Kanawha River at Rocksedale	215	Williams River at Dyer	154
West Fork River at Butcherville	213, 222	Williamson, Tug Fork at	206
West Fork River at Enterprise	112	Wolf Creek near Fayetteville	223
West Fork River at Walkersville	213	WSP, definition of	40
West Fork River near Mount Clare	110	Wyoming County, ground-water levels	237
Wet mass, definition of	40		
Wet weight, definition of	40	Z	
Wheeling Creek at Elm Grove	132	Zooplankton, definition of	40

CONVERSION FACTORS

Multiply	By	To obtain
<i>Length</i>		
inch (in.)	2.54×10^1	millimeter
	2.54×10^{-2}	meter
foot (ft)	3.048×10^{-1}	meter
mile (mi)	1.609×10^0	kilometer
<i>Area</i>		
acre	4.047×10^3	square meter
	4.047×10^{-1}	square hectometer
	4.047×10^{-3}	square kilometer
square mile (mi ²)	2.590×10^0	square kilometer
<i>Volume</i>		
gallon (gal)	3.785×10^0	liter
	3.785×10^0	cubic decimeter
	3.785×10^{-3}	cubic meter
million gallons (Mgal)	3.785×10^3	cubic meter
	3.785×10^{-3}	cubic hectometer
cubic foot (ft ³)	2.832×10^1	cubic decimeter
	2.832×10^{-2}	cubic meter
cubic-foot-per-second day [(ft ³ /s) d]	2.447×10^3	cubic meter
	2.447×10^{-3}	cubic hectometer
acre-foot (acre-ft)	1.233×10^3	cubic meter
	1.233×10^{-3}	cubic hectometer
	1.233×10^{-6}	cubic kilometer
<i>Flow</i>		
cubic foot per second (ft ³ /s)	2.832×10^1	liter per second
	2.832×10^1	cubic decimeter per second
	2.832×10^{-2}	cubic meter per second
gallon per minute (gal/min)	6.309×10^{-2}	liter per second
	6.309×10^{-2}	cubic decimeter per second
	6.309×10^{-5}	cubic meter per second
million gallons per day (Mgal/d)	4.381×10^1	cubic decimeter per second
	4.381×10^{-2}	cubic meter per second
<i>Mass</i>		
ton (short)	9.072×10^{-1}	megagram or metric ton

Temperature in degrees Celsius (°C) may be converted to degrees Fahrenheit (°F) as follows:

$$\text{°F} = (1.8 \times \text{°C}) + 32$$